To 11 money; # DECLARATION FOR THE RECORD OF DECISION #### SITE NAME AND LOCATION Powell Road Landfill Huber Heights, Ohio # STATEMENT OF BASIS AND PURPOSE This decision document presents the selected remedial action for the Powell Road Landfill in Huber Heights, Ohio, which was chosen in accordance with the Comprehensive, Environmental, Response, Compensation and Liability Act (CERCLA), as amended by Superfund Amendments and Reauthorization Act (SARA), and, to the extent practicable, the National Oil and Hazardous Substances Pollution Contingency Plan (NCP). This decision is based on the administrative record for this Site. The State of Ohio concurs with the selected remedial action. # ASSESSMENT OF THE SITE Actual or threatened releases of hazardous substances from this Site, if not addressed by implementing the remedial action selected in this Record of Decision (ROD), may present an imminent and substantial endangerment to public health, welfare, or the environment. #### DESCRIPTION OF THE SELECTED REMEDIAL ACTION The remedial action will be a final site-wide remedy. The selected remedial action addresses the sources of the contamination by containment of the landfill and contaminated soils and treatment of leachate and ground water. The major components of the selected remedial action for the Powell Road Landfill are: - · institutional controls - · improved landfill cap with liner - excavation of contaminated soils - consolidation of soils under landfill cap - ground water monitoring - flood protection - storm water controls - active landfill gas collection with flare - leachate extraction - · on-site leachate treatment - extraction of ground water from the shallow aquifer - adjacent to the landfill - on-site ground water treatment - discharge of treated ground water and leachate to river The selected remedial action will address the principal threats posed by the Site. #### STATUTORY DETERMINATIONS The selected remedial action is protective of human health and the environment, complies with Federal and State requirements that are legally applicable or relevant and appropriate to the remedial action, and is cost-effective. The remedial action utilizes permanent solutions and alternative treatment technologies to the maximum extent practicable, and satisfies the statutory preference for remedies that employ treatment that reduces toxicity, mobility, or volume as a principal element. Because this remedial action will result in hazardous substances remaining on-site, a review will be conducted within five years after commencement of remedial action to insure that the remedial action continues to provide adequate protection of human health and the environment. Valdas V. Adamkus Much 9/30/93 Date # TABLE OF CONTENTS # RECORD OF DECISION POWELL ROAD LANDFILL | I. | SITE | NAME, LOCATION AND DESCRIPTION 1 | | |------|---|---|-------------| | II. | SITE
A.
B. | HISTORY AND ENFORCEMENT ACTIONS | | | III. | COMM | NITY PARTICIPATION 3 | | | IV. | SCOPE | AND ROLE OF RESPONSE ACTION 4 | | | V. | | RY OF SITE CHARACTERISTICS | | | VI. | SUMMA
A. | RY OF SITE RISKS | 1 | | | | ECOLOGICAL RISK ASSESSMENT 1 RISK-BASED CLEANUP LEVELS 1 | | | VII. | DESCR | IPTION OF ALTERNATIVES 1 | 4 | | | ALTER
COMMO
ALTER
ALTER
ALTER | NATIVE 1 - NO ACTION 1 NATIVE 2 1 N COMPONENTS 1 NATIVE 3 1 NATIVE 4 1 NATIVE 5 2 NATIVE 6 2 NATIVE 7 2 | 5 6 8 9 7 1 | | VIII | . sum | MARY OF COMPARATIVE ANALYSIS OF ALTERNATIVES 2 | 1.1 | | | THRES | HOLD CRITERIA 2 OVERALL PROTECTION OF HUMAN HEALTH | 1.7 | | | 2. | AND THE ENVIRONMENT 2 COMPLIANCE WITH APPLICABLE OR RELEVANT | | | | ۷. | AND APPROPRIATE REQUIREMENTS (ARARS) | • | | | 3. | RY BALANCING CRITERIA | : : | | | 5. | VOLUME THROUGH TREATMENT | (| | | 7. COST | 1 | |-----|--|-----| | | MODIFYING CRITERIA | 3 | | IX. | SELECTED REMEDIAL ACTION - ALTERNATIVE 4 | 3 3 | | х. | STATUTORY DETERMINATIONS 3 | 35 | | | A. PROTECTION OF HUMAN HEALTH AND THE ENVIRONMENT | 6 | | | C. COST-EFFECTIVENESS | | | | TO THE MAXIMUM EXTENT PRACTICABLE 4 E. PREFERENCE FOR TREATMENT 4 | | | XI. | DOCUMENTATION OF SIGNIFICANT CHANGES 4 | 2 | # FIGURES, TABLES AND ATTACHMENTS # RECORD OF DECISION POWELL ROAD LANDFILL | FIGURE 1 | SITE VICINITY MAP | |--|--| | FIGURE 2 | HYDROGEOLOGIC CROSS-SECTION TRACES | | FIGURE 3 | HYDROGEOLOGIC CROSS-SECTIONS | | FIGURE 4 | GAS VENT VAPOR TOTAL VOC CONCENTRATIONS | | FIGURE 5 | LANDFILL LIQUIDS/GROUND WATER TOTAL VOC | | | CONCENTRATIONS | | FIGURE 6 | AMBIENT AIR QUALITY SAMPLE LOCATIONS | | FIGURE 7 | SEDIMENT AND SURFACE WATER SAMPLING LOCATIONS | | FIGURE 8 | SURFICIAL AND SUBSURFICIAL SOIL SAMPLING LOCATIONS | | FIGURE 9 | | | FIGURE 10 | · | | I I GORD TO | AQUIFER | | | ud o trans | | TABLE 1 | GAS VENT METHANE MEASUREMENTS | | TABLE 2 | GAS VENT VAPOR - FIELD ORGANIC ANALYSIS | | TABLE 3 | GAS VENT LIQUID - VOLATILE ORGANIC ANALYSIS | | TABLE 4 | GAS VENT LIQUID - VOLATILE ORGANIC ANALYSIS | | TABLE 5 | GAS VENT LIQUID - SEMIVOLATIDE ORGANIC ANALISIS GAS VENT LIQUID - INORGANIC ANALYSIS | | TABLE 6 | | | TABLE 7 | | | TABLE 8 | SEDIMENT ANALYSIS | | TABLE 9 | | | - | | | TABLE 10 | SUBSURFACE SOIL ANALYSIS | | TABLE 11 | | | TABLE 12 | GROUND WATER ANALYSIS - VOCS AND ARSENIC | | TABLE 13 | | | MADIR 14 | AREA GROUND WATER MONITORING WELLS | | TABLE 14 | SUMMARY OF CHEMICALS OF POTENTIAL CONCERN | | MIDID 15 | (ORGANICS) | | TABLE 15 | SUMMARY OF CHEMICALS OF POTENTIAL CONCERN | | mantn 16 | (INORGANICS) ORAL TOXICITY CRITERIA FOR CHEMICALS OF POTENTIAL | | TABLE 16 | | | | CONCERN | | TABLE 17 | INHALATION TOXICITY CRITERIA FOR CHEMICALS OF | | | POTENTIAL CONCERN | | TABLE 18 | COMPARISON OF CHEMICAL CONCENTRATIONS FOR | | | CHEMICALS OF POTENTIAL CONCERN DETECTED AT PRL TO | | | FEDERAL MCLs | | | | | TABLE 19 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH | | - | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS | | TABLE 19 TABLE 20 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH | | TABLE 20 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS | | TABLE 20 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS | | TABLE 20 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS CHEMICAL-SPECIFIC APPLICABLE OR RELEVANT AND | | TABLE 20
TABLE 21
TABLE 22 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS CHEMICAL-SPECIFIC APPLICABLE OR RELEVANT AND APPROPRIATE REQUIREMENTS | | TABLE 20 TABLE 21 TABLE 22 TABLE 23 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS CHEMICAL-SPECIFIC APPLICABLE OR RELEVANT AND APPROPRIATE REQUIREMENTS STATE OF OHIO: SURFACE WATER STANDARDS | | TABLE 20 TABLE 21 TABLE 22 TABLE 23 TABLE 24 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS CHEMICAL-SPECIFIC APPLICABLE OR RELEVANT AND APPROPRIATE REQUIREMENTS STATE OF OHIO: SURFACE WATER STANDARDS STATE OF OHIO LOCATION-SPECIFIC ARARS | | TABLE 20 TABLE 21 TABLE 22 TABLE 23 | SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS SUMMARY OF RISK-BASED CLEANUP LEVELS CHEMICAL-SPECIFIC APPLICABLE OR RELEVANT AND APPROPRIATE REQUIREMENTS STATE OF OHIO: SURFACE WATER STANDARDS | ATTACHMENT 1 RESPONSIVENESS SUMMARY ATTACHMENT 2 ADMINISTRATIVE RECORD INDEX #### DECISION SUMMARY # POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO #### I. SITE NAME, LOCATION AND DESCRIPTION The Powell Road Landfill Superfund Site (the Site) is located in Huber Heights, Ohio, a suburb in the northern Dayton metropolitan area of Montgomery County, Ohio. The Site occupies approximately 70 acres on the floodplain of the Great Miami River (see Figure 1). The landfill portion of the Site is located at 4060 Powell Road in Huber Heights, Ohio, and is bordered by Powell Road and residential housing on the north, an intermittent stream to the east, wooded areas to the south and west, and the Great Miami River to the south. The landfill covers roughly 36.3 acres and rises 30 to 40 feet above the surrounding terrain. The nearest residents live in homes owned by the current owner of the landfill. The homes are located approximately 200 feet north of the landfill along Powell Road. A residential area, known as Eldorado Plat, is located south of the landfill in an area immediately south of the Great Miami River. The Great Miami River flows east to west along the southern boundary of the Site,
approximately 150 feet south of the landfill. Two intermittent streams (Stream A and Stream B) to the east of the Site drain south to the river. The Great Miami River is classified as a warm water habitat (OAC 3745-1-21) and is used for agricultural, industrial and primary contact (i.e. wading) purposes. Geologic materials in the area of the Site are outwash deposits (sand, sand and gravel, and silty sand and gravel), till (unsorted sand, clay, silt and gravel), lacustrine deposits (thin layers of clay, silt and very fine sand) and bedrock (see Figure 3). The outwash deposits constitute the regional aquifer known as the Great Miami River buried valley aquifer (GMR BVA) which has been designated a sole-source aquifer under U.S. EPA's Safe Drinking Water Act (SDWA). The GMR BVA is locally divided into shallow and primary aquifers. Separation of the two aquifers by confining till deposits occurs under the southern portion of the landfill and under the river. (Hereinafter, these two locally separated aquifers are identified as the shallow aquifer adjacent to the landfill and the primary aquifer adjacent to the landfill.) The confining till deposits are also present south of the river (Eldorado Plat area), however, they are not continuous, therefore only one interconnected aquifer exists in this area. (Hereinafter, the aquifer south of the river (Eldorado Plat area) is identified as the primary aquifer.) Figure 2 identifies the location of hydrogeologic cross-section traces. Figure 3 identifies cross- sections C-C' (north-south) and J-J' (east-west, Eldorado Plat area) and labels the above-discussed local aquifers. The GMR BVA is the main source of water supply to the Dayton metropolitan area. Residents located south of the Site, in the area immediately south of the river known as Eldorado Plat, obtain their water from private wells installed in the primary aquifer. Approximately 0.75 miles south of the Site are Ohio Suburban Water Company (OSWC) wells, which supply water to residents in most of Huber Heights and a small portion of Mad River Township. Approximately 1.5 miles south of the Site, the City of Dayton operates wells in the GMR BVA. These wells supply water to residents of Dayton, a number of other local municipalities, and Montgomery County. Approximately 0.5 miles west of the Site the city of Dayton has begun operation of a new well field. # II. SITE HISTORY AND ENFORCEMENT ACTIONS #### A. SITE HISTORY The Site is a former gravel pit which was converted to a landfill in 1959 and operated until 1984 under several different owners. The current owner is SCA Services of Ohio, a subsidiary of Waste Management of North America, Inc. Commercial, industrial, and non-hazardous domestic wastes were disposed of in the landfill. Degradation of these wastes resulted in a release of hazardous substances. It is also believed that improper disposal of certain types of industrial waste have occurred at the landfill, including ink waste, paint sludge, strontium chromate and benzidine. The landfill ceased operation in 1984 and was capped and seeded in 1985. The Site was proposed for listing on the National Priorities List (NPL) on September 8, 1983 and was final on the NPL on September 21, 1984. In December, 1984, after identifying contamination in the ground water in the area of the Site, the Ohio EPA requested U.S. EPA's support to determine if an imminent and substantial endangerment to human health or the environment existed. U.S. EPA's Technical Assistance Team (TAT) sampled 46 private residential wells. Sampling results identified low levels of VOCs in 6 residential wells. After reviewing these sampling results, U.S. EPA determined that an imminent and substantial risk to human health and the environment was not present at that time, and emergency actions were not required at that time. However, the U.S. EPA recommended that several activities be conducted in the area, which included conducting a detailed Remedial Investigation of the Powell Road Landfill (see Section V.). #### B. ENFORCEMENT ACTIVITIES In April, 1986, negotiations began for a 106 Administrative Order on Consent (AOC) under which Potentially Responsible Parties (PRPs) would perform the Remedial Investigation/Feasibility Study (RI/FS) at the Site. These negotiations terminated in May, 1986, and U.S. EPA began performance of the RI/FS at the Site. During June of 1987, one PRP, SCA Services of Ohio, Incorporated, contacted U.S. EPA and expressed interest in taking over performance of the RI/FS. On November 12, 1987, an AOC was entered into between the U.S. EPA, the Ohio EPA, and SCA Services of Ohio, Incorporated (SCA) (currently a subsidiary of Waste Management of North America, Inc.). This AOC requires SCA to meet a number of requirements, including conducting an RI/FS and paying all past costs associated with the Site. The final RI report was approved in March of 1992 and the FS was approved in March of 1993. Initial PRP search activities at this Site identified seven (7) PRPs. General Notices of Potential Liability and CERCLA Section 104(e) Information Requests were issued to all seven (7) PRPs on December 2, 1985. Since 1985, U.S. EPA has issued 232 Information Request and 83 follow-up Information Requests. General Notice letters were sent to thirty-seven (37) PRPs in May, 1993. Additional future Information Requests and follow-up Information Requests will be issued as appropriate. All PRP information which has been gathered to date is being reviewed. Special Notice letters inviting participation in RD/RA negotiations are expected to be issued to appropriate PRPs by U.S. EPA in the near future. # III. COMMUNITY PARTICIPATION The public participation requirements of CERCLA sections 113(k)(2)(B)(i-v) and 117 were met in the remedial action selection process by the following: - A Proposed Plan was finalized and released to the public on May 13, 1993; - The public was able to comment on the Proposed Plan during a public comment period which started on May 20, 1993 and ended on July 9, 1993 (extended 21 days from original date of June 18, 1993); and - The public also had the opportunity to participate in a Proposed Plan public meeting held Wednesday, June 2, 1993, in Huber Heights, Ohio. - An informational letter was sent to all parties on the mailing list on August 23, 1993. The letter discussed residential well sampling which has been conducted at the Site from 1984 to present and the results of the sampling. Public interest at the Site has been high since the RI began. In August, 1989 a Technical Assistance Grant was awarded to the Miami Valley Landfill Coalition (MVLC), a local citizen's group. During the RI, MVLC reviewed numerous documents and met with the U.S. EPA and Ohio EPA on several occasions to discuss documents, present their ideas on additional field work, and their interpretations of RI data. MVLC also commented on technologies identified in the FS, and the proposed remedial action presented in the Proposed Plan. In 1989, when the RI was close to completion, MVLC concerns, which reflect community concerns in general, were a major factor in the U.S. EPA's and Ohio EPA's decision to install and sample additional monitoring wells and resample select existing monitoring and residential wells again. MVLC was concerned that the connection between the Site and ground water contamination identified approximately 4,000 feet south of the landfill, in the Needmore Road area, had been missed. Installation of new monitoring wells was planned specifically with the intent of confirming the existence of any connection. Despite this additional round of sampling, a connection between the Site and the Needmore Road ground water contamination was not identified. Public comments, verbal and written, received at the public meeting on the Proposed Plan and during the public comment period along with supporting documents, and response to significant comments, are contained in the Responsiveness Summary attached to this ROD. ### IV. SCOPE AND ROLE OF RESPONSE ACTION The selected remedial action will address the principal threats in contaminated media identified at the Site. These principal threats are landfill gases, contaminated ground water, landfill liquids (leachate) and contaminated soils. The landfill will be covered by an improved landfill cap with a liner which will prevent uncontrolled migration of landfill gases into the air, and prevent infiltration of precipitation into the landfill, thereby reducing the generation of leachate and also reducing the percolation of leachate from the landfill into ground water. Landfill gases will be actively collected with extraction wells and thermally-treated on site with a flare. Ground water contamination was identified in the primary and shallow aquifers adjacent to the landfill and in the primary aquifer south of the river (Eldorado Plat area). The selected remedial action will address ground water contamination by extracting ground water from the shallow aquifer adjacent to the landfill, treating ground water on-site, and discharging treated ground water to the Great Miami River in compliance with NPDES permit requirements. Leachate is present in the landfill and is a source of ground water contamination adjacent to the Site. Leachate will be extracted from the landfill, treated on-site, and discharged to the Great Miami River in compliance with NPDES permit requirements. Contaminated soils will be excavated and consolidated on the landfill prior to construction of the landfill cap. The geology of the Site indicates that ground water contamination identified in the shallow aquifer, adjacent to the landfill, could migrate under the Great Miami River and is a possible source of ground water contamination identified in monitoring wells south of the river (Eldorado Plat area). By extracting and treating leachate from the landfill, and ground water in the shallow aquifer adjacent to the landfill, the two sources
of ground water contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area), will be removed. Once the sources are removed, ground water contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area), is expected to decrease and meet cleanup levels. A ground water monitoring network will be established on the Site (around the landfill and south of the river (Eldorado Plat area)). The purpose of ground water monitoring is to: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (primary and shallow aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. The selected remedial action is expected to be the final response for the Site. Because this remedial action will result in hazardous substances remaining on-site, a review will be conducted within five years after commencement of remedial action to insure that the remedial action continues to provide adequate protection of human health and the environment. #### V. SUMMARY OF SITE CHARACTERISTICS The RI determined the nature and extent of on-site and off-site contamination, and estimated the risks posed by the Site to human health and the environment. The RI Report, finalized in February, 1992, identified the following on-site and off-site contamination: # ON-SITE (contamination associated with the Site) - Landfill gases consisting of methane with detectable concentrations of volatile organic compounds (VOCs) - Leachate consisting of VOCs, semivolatile organic compounds, and inorganic compounds - Surface and near-surface soils which contain semivolatile organics, pesticides, and polychlorinated biphenyls (PCBs). - Shallow and primary aquifers adjacent to the landfill contain VOCs - Primary aquifer south of the river (Eldorado Plat area) contains VOCs ### OFF-SITE (contamination not associated with the Site) Primary aquifer south of the river (Needmore Road area) contains VOCs. A connection between the Site and contamination found in this area could not be confirmed and is therefore not addressed by the final remedial action. #### A. ON-SITE The Powell Road Landfill is the source of ground water contamination found in the immediate vicinity of the landfill and is responsible for the generation of landfill gases and leachate. The landfill consists of approximately 2.6 million cubic yards of material. Landfill gases found in the landfill gas vents and air at the Site consisted mostly of methane with detectable concentrations of volatile organic compounds (VOCs). Figure 4 shows the locations of gas vents and the total VOC concentrations found in the gas vents. Table 1 shows concentrations of methane detected in gas vents and Table 2 shows concentrations of VOCs detected in gas vents. Thirteen samples of leachate were collected from gas vents in the landfill (Figure 5). Analysis identified VOCs (Table 3), semivolatile compounds (Table 4), metals, and other inorganics (Table 5). Figure 5 shows the leachate/ground water total VOC concentrations at the Site. One sample of leachate was collected from the landfill surface. Analysis identified VOCs, semivolatile compounds, metals, and other inorganics. Table 6 presents the results of the surface leachate sample analysis. The chemicals and concentrations found in the surface leachate were essentially the same as the leachate collected from gas vents. Therefore, surface leachate and leachate collected from gas vents are grouped together in further discussions. Ambient air samples were collected at the Site (Figure 6). Results identified trace amounts of VOCs (Table 7). Eight sediment samples were collected from surface water bodies on and around the Site (Figure 7). Analysis showed no impact from the landfill in the form of VOCs or inorganic contaminants (Table 8). Several semivolatiles were detected in both upstream and downstream sediment samples. Surface water samples were collected from the same locations as sediment samples (Figure 7). Analysis showed no impact from the landfill in the form of VOCs, semivolatile compounds, or inorganic contaminants (Table 9). Thirty-two surface soil samples and twelve sub-surface soil samples were collected on the Site and in surrounding areas (Figure 8). Surface and near-surface soils at the Site contain semivolatile organics, pesticides and PCBs at limited locations (Tables 10 and 11). Figure 9 identifies the location and approximate extent of surface and subsurface soils contamination. Ground water quality was investigated by analyzing water sampled from 44 new and existing monitoring wells (four sampling events) and 30 residential and water supply wells on two occasions. VOCs were the major contaminant group found in ground water. A total of 15 VOCs were detected in ground water samples collected during the RI. VOCs were detected in six monitoring wells in the shallow aquifer adjacent to the landfill and in two monitoring wells in the primary aquifer adjacent to the landfill (Table 12). VOCs were identified in the primary aquifer south of the river (Eldorado Plat area) during the last sampling round (Table 13). Ground water sample analyses identified that MCLs were exceeded for two VOCs (vinyl chloride and trichloroethene) and two metals (aluminum and beryllium). Ground water samples obtained during the RI, from residential wells south of the river (Eldorado Plat area) did not identify any contamination. Additional ground water samples of residential wells in the Eldorado Plat area were collected and analyzed in March, 1993. VOCs were detected in one residential well. Similar levels of the same VOCs were found in this well prior to the RI, but were not detected during the RI sampling of the well. #### B. OFF-SITE VOCs were identified in ground water 4,000 feet south of the landfill (Needmore Road area) (Figure 10). The VOCs identified in the Needmore Road area consisted mainly of "ethene" VOCs. ground water contamination found in the Needmore Road area could not be connected to contamination found on the Site. If the Site were the source of ground water contamination found in the Needmore Road area, ground water contaminants would have been found between the Site and the Needmore Road area. Additionally, dispersion of contaminants caused by migration from the Site to the Needmore Road area would occur, and downgradient contaminants in the Needmore Road area, would be equal-to, or more likely, less-than the ground water contamination found on the Site. However, ground water contamination was not found between the Needmore Road area and the Site, nor were the Needmore Road area ground water contamination levels equal-to or less-than contamination found at the Site. The "ethene" VOC contaminants found in the Needmore Road area were found at levels up to 4times greater than "ethene" VOCs found in ground water adjacent to the landfill. However, if in the future a connection is found which identifies PRL as the source of contamination in the Needmore Road area, either a ROD amendment or an Explanation of Significant Differences will be prepared, as appropriate. # VI. SUMMARY OF SITE RISKS RI data identified the following contaminated media: air, surface and near-surface soils, and ground water. The RI data from each media was evaluated to select chemicals of potential concern (CPCs). CPCs are those chemicals present at the Site most likely to be of concern to human health and the environment. CPCs were selected based on a comparison of contaminants found in each media to background and blank sample data for each media. Table 14 (organics) and Table 15 (inorganics) summarize the CPCs selected for each media. (See RI Report, section 6.2, for tables summarizing RI data for each media and CPCs for each media.) Based on the results of the RI, U.S. EPA and Ohio EPA directed the PRPs in calculating the risks that the Site would pose to human health and the environment if no remedial actions were taken at the Site. This process is called the Baseline Risk Assessment (Risk Assessment). Risk assessment involves assessing the toxicity, or degree of hazard, posed by the substances found at the Site, and the routes by which humans and the environment could come into contact with these substances. The primary sources of uncertainty in the preparation of a risk assessment are: - Environmental sampling and analysis, and selection of chemicals - Exposure parameter estimation - · Toxicological data See the RI Report, Section 6.0, for specific information on the Baseline Risk Assessment prepared during the RI/FS. # A. HUMAN HEALTH RISKS # 1. Exposure Assessment Potential pathways by which human populations may be exposed to chemicals at or originating from the Site were identified under both current use and potential future residential land-use conditions. Twelve complete exposure pathways were selected for detailed evaluation under current use conditions. Current use conditions were determined, and are presented, in the RI Report. These pathways are: - Incidental ingestion of chemicals in surface soil by trespassers on-site, - Dermal absorption of chemicals in surface soil by trespassers on-site, - Inhalation of volatile organic chemicals emitted from the landfill by trespassers on-site, - Inhalation of volatile organic chemicals emitted from the landfill by nearby residents, - Incidental ingestion of chemicals in intermittent stream A and Great Miami River sediment by nearby residents, - Dermal absorption of chemicals in intermittent stream A and Great Miami River sediment by nearby residents, - Incidental ingestion of chemicals in intermittent stream A and Great Miami River (backwater area) surface water by nearby residents, - Dermal absorption of chemicals in intermittent
stream A and Great Miami River (backwater area) surface water by nearby residents, - Ingestion of fish from the Great Miami River (backwater area) by nearby residents, - Ingestion of ground water by nearby residents, - Inhalation of volatile organic chemicals by nearby residents while showering, and - Dermal absorption of chemicals in ground water while showering by nearby residents. Six complete exposure pathways were selected for detailed evaluation under potential future residential land-use conditions. Future residential land-use conditions were determined, and are presented, in the RI Report. These pathways are: - Incidental ingestion of surface soils by a hypothetical on-site resident, - Dermal absorption of chemicals in surface soils by a hypothetical on-site resident, - Inhalation of volatile organic chemicals emitted from the landfill by a hypothetical on-site resident, - Ingestion of ground water by a hypothetical on-site resident, - Inhalation of volatile organic chemicals by a hypothetical on-site resident while showering, and - Dermal absorption of chemicals in ground water while showering by a hypothetical on-site resident. Representative exposure point concentrations were developed for the CPCs and each media based on RI data. The chronic daily intake (CDI) of each chemical was estimated to assess exposure associated with the selected pathways. (See RI Report, section 6.4, for tables identifying the exposure point concentrations and resulting CDI for each CPC.) The exposures are quantified by estimating the reasonable maximum exposure (RME) associated with pathways of concern. RME is a conservative estimate of potential risk. ### Toxicity Assessment Toxicity information was compiled for each chemical of potential concern. Individual chemicals were separated into two categories of chemical toxicity based on whether they exhibited principally noncarcinogenic or carcinogenic effects. Next, the health effects of both categories of chemicals were evaluated. Table 16 presents oral health effects criteria for the chemicals of potential concern. Table 17 presents inhalation health effects criteria for the chemicals of potential concern. #### 3. Risk Characterization Potential human health risks for carcinogenic and noncarcinogenic chemicals of potential concern were calculated for each pathway identified under current use and future residential land-use exposures. (See RI Report, section 6.5, for tables identifying chemical-specific carcinogenic and non-carcinogenic risks for current use and future residential land-use exposure pathways.) The Risk Assessment estimates the excess risk, posed by the Site, of getting cancer, over and above the average risk. Cancer risks from various exposure pathways are assumed to be additive. Excess lifetime cancer risks less than 1x10⁻⁶ (one-in-one million) are considered acceptable by U.S. EPA. Excess lifetime cancer risks between 1x10⁻⁴ (one-in-ten thousand) to 1x10⁻⁶ require U.S. EPA and Ohio EPA (the Agencies) to decide if remediation is necessary to reduce risks and to what levels cleanup will occur. Excess lifetime cancer risks greater that 1x10⁻⁴ generally require remediation. For noncarcinogens, potential risks are expressed as a hazard index. A hazard index represents the sum of all ratios of the level of exposure of the contaminants found at the Site to that of contaminants' various reference doses. In general, hazard indices which are less than one are not likely to be associated with any health risks. Ground water chemical concentrations found in monitoring wells adjacent to the landfill and in the Eldorado Plat area were compared to U.S. EPA drinking water standards (maximum contaminant levels (MCLs)). Three of the 19 chemicals of concern in monitoring wells adjacent to the landfill were detected at concentrations which exceed MCLs. One of the five chemicals of potential concern in the Eldorado Plat monitoring wells exceeded MCLs. See Table 18 for results. Although RI data does not support a connection between ground water contamination located on the Site and the ground water contamination found in Needmore Road area, U.S. EPA requested risk calculations be performed on ground water data from the Needmore Road area. These risk calculations are included in the RI Report, and will no longer be discussed in this section. Under current use conditions the excess lifetime cancer risks were within a 10^{-6} to 10^{-4} cancer risk range for the following pathways (Table 19): - · inhalation of landfill gas emissions by nearby residents; - dermal absorption through contact with Great Miami River surface water by nearby child/teenager residents; - dermal absorption through contact with Great Miami River surface water by nearby adult residents; - dermal absorption through contact with Stream A surface water by a nearby adult resident; - inhalation of volatiles from showering with ground water in the Eldorado Plat area (based on monitoring well data); - ingestion of ground water in the Eldorado Plat area (based on monitoring well data); Under current use conditions, the excess lifetime cancer risks exceeded 10⁻⁴ for the following current use pathways: ingestion of fish caught from the backwater area of the Great Miami River; Under current use conditions, the hazard index value was greater than one for the following current use pathways: ingestion of fish caught from the backwater area of the Great Miami River; The current use risks shown in Table 19 have also been summarized across pathways for several potential receptor populations. For the combination of pathways shown in Table 19, the excess lifetime cancer risks exceeded a cancer risk level of 10⁻⁴ and the hazard index value of one for residents who live in the Eldorado Plat area. This receptor population's increased carcinogenic and noncarcinogenic risk is based on the regular ingestion of fish caught from the backwater area of the Great Miami River. Under future residential land-use conditions the excess lifetime cancer risks were within a 10^{-6} to 10^{-4} cancer risk range for the following future residential land-use pathways (Table 20): - Incidental ingestion of on-site surface soil; - dermal adsorption while showering with on-site ground water (based on leachate data); - · inhalation of landfill gas emissions; and - ingestion of on-site ground water (based on leachate data). Under future residential land-use conditions, the excess lifetime cancer risks did not exceed a 10⁻⁴ cancer risk level for any future residential land-use pathways. Under future residential land-use conditions, the hazard index value was greater than one for the following future residential land-use pathway: ingestion of on-site ground water (based on leachate data) The future residential land-use risks shown in Table 20 have also been summarized across pathways for the hypothetical on-site resident. For this potential receptor, the excess lifetime cancer risks was 10⁻⁴ and the hazard index value was greater than one. Actual or threatened releases of hazardous substances from this Site, if not addressed by implementing the response action selected in this ROD may present an imminent and substantial endangerment to public health, welfare, or the environment. ## B. ECOLOGICAL RISK ASSESSMENT An ecological assessment was conducted to evaluate the potential risks to non-human receptors associated with the Site. Potential receptors and exposure pathways were evaluated, including the presence of endangered or threatened species in the area. A site survey was conducted during the RI to identify terrestrial and aquatic receptors. The following indicator species and exposure pathways were selected for detailed evaluation: plants exposed to surface soil, soil organisms (earthworms were used as indicator species), and aquatic organisms (fish and aquatic invertebrates) in surface water and sediment of the Great Miami River and intermittent Stream A. Based on available toxicity information [for four inorganic chemicals for plants based on Kebata-Pendias and Pendias (1984) and Adriano (1986) and one inorganic and one organic chemical for earthworms based on Malecki et al. (1982) and van Rhee (1977)], adverse effects to plants and earthworms from exposure to soil are unlikely to occur. Ambient water quality criteria was equalled or exceeded for modeled concentrations of PCBs and DDT in the backwater area of the Great Miami River. Ambient water quality criteria was equalled or exceeded for measured concentrations of mercury in intermittent Stream A. Adverse impacts to most species of fish and aquatic invertebrates are, however, not expected to occur. The Ohio Department of Natural Resources had no records of rare or endangered species in the area of the Site. The U.S. Fish and Wildlife Service did not have endangered species information specific to the area where the Site is located; however, the Indiana Bat is an endangered species that occurs in numerous counties in Ohio, including Montgomery County, and may be present at the Site. # C. RISK-BASED CLEANUP LEVELS Based on the above information, risk-based cleanup levels were developed and are listed on Table 21. These cleanup levels were calculated for each individual compound based on a 10⁻⁴ risk and a 10⁻⁶ risk. Risk-based cleanup levels were calculated using U.S. EPA's Risk Assessment Guidance for Superfund, Part B, dated December 1991. Final cleanup levels for individual contaminants in all media will be chemical-specific ARARS (see Section X.B.1). If multiple contaminants are present in a media, and cleanup of individual contaminants to ARARS result in a cumulative risk in excess of 10⁻⁴ across a media, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). If chemical-specific ARARS do not exist for contaminants, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). Actual or
threatened releases of hazardous substances from this Site, if not addressed by implementing the response action selected in this ROD, may present an imminent and substantial endangerment to human health and the environment. # VII. DESCRIPTION OF ALTERNATIVES A feasibility study was conducted to develop and evaluate remedial alternatives for the Powell Road Landfill. Remedial alternatives were assembled from applicable remedial technology process options and were initially evaluated for effectiveness, implementability and cost. The alternatives meeting these criteria were then evaluated and compared to the nine criteria required by the NCP (See Section VIII.). Treatability studies were not performed during the RI or the FS, and are not anticipated to be a necessary part of implementation of any of the alternatives for this Site. In addition to the remedial alternatives, the NCP requires that a no-action alternative be considered at every Site. The no-action alternative serves primarily as a point of comparison for other alternatives. # Alternative 1 Description: No Action Estimated Capital Cost: \$0 Estimated Annual O&M Costs: \$0 Estimated Present-Worth Costs: \$0 Estimated Implementation Timeframe: None This alternative does not take any action to remediate the Site and does not consist of any treatment components, engineering controls, monitoring, or institutional controls. #### Alternative 2 Description: Institutional controls, improved landfill cap with liner, consolidation of contaminated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare. The treatment component of this alternative is landfill gas treatment. Landfill gas will be actively collected by gas extraction wells installed in the landfill and treated thermally on-site via a flare. The estimated volume of landfill gases to be treated is 850 cubic feet/minute (cfm). The containment component is capping the landfill with an improved landfill cap with liner in accordance with Ohio EPA Solid Waste Management Regulations (OAC-3745-27-11(G)). The landfill cap will prevent migration of contaminated soils into surface water, reduce infiltration of precipitation into the landfill thereby reducing generation of leachate and also reducing the percolation of leachate from the landfill into ground water. Ground water contamination and leachate are not addressed in this alternative. The preliminary screening of alternatives indicated that Alternative 2 does not provide overall protection of human health and the environment, therefore, Alternative 2 was screened out of the detailed analysis of alternatives (see Feasibility Study for details). Costs were not developed for Alternative 2. #### Common Components Alternatives 3, 4, 5, 6, and 7, described below, include the following common components: - 1. Institutional Controls Institutional controls include fencing, deed restrictions, and warning signs. Site access will be controlled by an 8-foot chain-link fence topped with barbed wire. Warning signs will be posted to discourage unauthorized entry onto the Site. Deed restrictions will prohibit disturbance of the Site and preclude future development of the Site. - 2. Flood Protection Erosion control measures will be implemented during and after construction to ensure the reduction of flood water velocity during future flooding. - 3. Storm Water Controls Storm water control measures will be implemented and may consist of runoff control berms and rip-rap-lined discharge ditches. - 4. Improved Landfill Cap with Liner An improved landfill cap with liner will be constructed over the landfill in accordance with the Ohio EPA's Solid Waste Management Regulations. The landfill consists of approximately 2.6 million cubic yards of material. The landfill cap will prevent migration of contaminated soils into surface water, reduce infiltration of precipitation into the landfill thereby reducing generation of leachate and also reducing the percolation of leachate from the landfill into ground water. - 5. Ground Water Monitoring A ground water monitoring network will be established on the Site (around the landfill and south of the river (Bldorado Plat area)). Existing monitoring wells, new monitoring wells, and select residential wells may be used to monitor upgradient and downgradient ground water conditions. Ground water monitoring will serve two purposes: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. The specifics of the ground water monitoring system, including frequency and duration, will be determined during the remedial design. - 6. Consolidation of Contaminated Soils Under Landfill Cap Approximately 600 cubic yards of soil contaminated with DDT and/or PCBs will be excavated and consolidated on the top of the landfill and then covered by the landfill cap. The areas currently identified for excavation and consolidation are within approximately 400 feet of the landfill (see Figure 9). The Resource Conservation and Recovery Act (RCRA) land disposal restrictions (LDRs) are not an ARAR for excavation of soils around the landfill and consolidation of the soils under the landfill cap because the soils being removed are from one "area of contamination (AOC)". This AOC consists of the landfill, surrounding contaminated soils, leachate and contaminated ground water. Movement of waste within the AOC does not constitute placement. - 7. Active Gas Collection and Treatment with Flare An estimated 850 cubic feet per minute of landfill gases will be actively collected with gas extraction wells and thermally treated on-site via a flare. The system will be designed to comply with the Clean Air Act, Section 101 and 40 CFR 52. - 8. Leachate Extraction Leachate will be extracted from the landfill at a rate sufficient to create a slight influx of ground water into the landfill and prevent migration of leachate out of the landfill. A series of vertical extraction wells will be installed in the landfill and screened in the permeable water-bearing zones. Leachate will be collected by a system of piping buried under the landfill cap and will be temporarily stored in a holding tank prior to treatment. The leachate extraction system may remove up to 50,000 gallons per day (gpd) of leachate from the landfill. - 9. Leachate Treatment The leachate treatment system will be designed to remove volatile organic compounds, semivolatile organic compounds, and metals. The leachate treatment system may consist of a system of biological bulk organic removal and metals removal, with remaining volatile and semi-volatile organic removal by air stripping and activated carbon treatment, respectively. Details of the leachate treatment system will be identified during the remedial design. Leachate will be treated to levels which will allow discharge of effluent to the river under the NPDES permit requirements (see discussion below). The leachate treatment system could remove an estimated 1,100 lbs. total of VOCs from the leachate. - 10. Discharge Treated leachate effluent will be discharged to the Great Miami River. Discharge will comply with all Federal and State of Ohio National Pollutant Discharge Elimination System (NPDES) requirements (40 CFR 122.44, Clean Water Act Section 208, 40 CFR 125, 40 CFR 136, Ohio Revised Code). NPDES requires compliance with state and federal water quality standards, whichever is more stringent, and regulates discharge into surface water. Description: Institutional controls, improved landfill cap with liner, consolidation of contaminated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare, leachate extraction, on-site leachate treatment, discharge to river. Estimated Capital Cost: \$11,463,000 Estimated Annual O&M Costs: \$398,000 Estimated Present-Worth Costs: \$16,820,000 Estimated Implementation Timeframe: 6 years This alternative consists of all the common elements described above and addresses landfill gas, contaminated soils, and leachate. Existing ground water contamination will not be actively remediated. Ground water monitoring will evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water. Final cleanup levels for individual contaminants in each media, ground water, leachate, and air, will be chemical-specific ARARs (see Section X.B.1.). If multiple contaminants are present in a media, and cleanup of individual contaminants to ARARs result in a cumulative risk in excess of 10⁻⁴ across a media, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). If chemical-specific ARARs do not exist for contaminants, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). The point of compliance for ground water cleanup levels will be at the boundary of the landfill. Ground water cleanup levels shall be achieved at and beyond the landfill boundary. The point of compliance for cleanup levels of landfill gas emissions shall be the fence surrounding the landfill. Treatment components include landfill gas treatment via flare and leachate treatment. Landfill gases will be actively collected with gas extraction wells and thermally treated on-site via a flare. Leachate will be extracted from the landfill at a rate sufficient to create a slight influx of ground water into the landfill and prevent migration of leachate out of the landfill. A series of vertical extraction wells will be installed in the landfill and screened in the permeable water-bearing zones. Leachate will be collected by a
system of piping buried under the landfill cap and will be temporarily stored in a holding tank prior to treatment. The containment components are consolidation of contaminated soils on top of the landfill, and an improved landfill cap with liner. Contaminated soils will be excavated and consolidated on top of the landfill followed by construction of an improved landfill cap with liner. The landfill cap will comply with Ohio EPA's Solid Waste Management Regulations. #### Alternative 4 Description: Institutional controls, improved landfill cap with liner, consolidation of contaminated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare, leachate extraction, on-site leachate treatment, extraction of ground water from the shallow aquifer adjacent to the landfill, on-site ground water treatment, discharge to river. | Estimated | Capital Cost: | \$12,911,000 | |-----------|---------------------------|--------------| | | Annual O&M Costs: | \$ 544,000 | | | Present-Worth Costs: | \$20,510,000 | | Estimated | Implementation Timeframe: | 6 years | This alternative consists of all the components of Alternative 3 with the addition of ground water extraction from the shallow aquifer adjacent to the landfill, on-site ground water treatment, and discharge of treated effluent to the river. This alternative addresses landfill gas, contaminated soils, leachate and contaminated ground water in the shallow aquifer adjacent to the landfill. Existing ground water contamination in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area), will not be actively remediated. Ground water monitoring will evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks posed by existing ground water contamination. Final cleanup levels for individual contaminants in each media are the same as discussed in Alternative 3. Treatment components include landfill gas treatment via flare and leachate treatment, as discussed in Alternative 3 above, and ground water extraction from the shallow aquifer and ground water treatment on-site. An estimated 400,000 gallons of ground water will be pumped per day from extraction wells in the shallow aquifer adjacent to the landfill, treated on-site, and effluent discharged to the river (in compliance with all NPDES requirements). The containment components are consolidation of contaminated soils on top of the landfill, and an improved landfill cap with liner, as discussed above in Alternative 3. Description: Institutional controls, improved landfill cap with liner, treatment of contaminated soils, consolidation of treated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare, leachate extraction, on-site leachate treatment, extraction of ground water from the shallow and primary aquifers adjacent to the landfill, on-site ground water treatment, discharge to river. Estimated Capital Cost: \$13,884,000 Estimated Annual O&M Costs: \$618,000 Estimated Present-Worth Costs: \$22,620,000 Estimated Implementation Timeframe: 6 years This alternative consists of all the components of Alternative 4 with the addition of ground water extraction from the primary aquifer adjacent to the landfill and treatment of contaminated soils prior to placement under the landfill cap. This alternative addresses landfill gas, contaminated soils, leachate, and contaminated ground water in the shallow and primary aquifers adjacent to the landfill. Existing ground water contamination in the primary aquifer south of the river (Eldorado Plat area), will not be actively remediated. Ground water monitoring will evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water. Final cleanup levels for individual contaminants in each media are the same as discussed in Alternative 3. Treatment components include landfill gas treatment via flare, leachate treatment, and ground water treatment, as discussed above in Alternative 4, and treatment of contaminated soils prior to consolidation under the landfill cap. An estimated 600 cubic yards of contaminated soils will be treated to dewater, stabilize and solidify the contaminated soils prior to placement under the landfill cap. This alternative also includes the extraction of ground water from the primary aquifer adjacent to the landfill. An estimated 900,000 gallons of ground water will be pumped per day from extraction wells in the shallow and primary aquifers adjacent to the landfill, treated on-site and effluent discharged to the river (in compliance with all NPDES requirements). The containment components are consolidation of treated soils on top of the landfill, and an improved landfill cap with liner as discussed above in Alternative 3. Description: Institutional controls, improved landfill cap with liner, treatment of contaminated soils, consolidation of treated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare, leachate extraction, on-site leachate treatment, ground water extraction from the primary aquifer south of the river (Eldorado Plat area), on-site ground water treatment, discharge to river. Estimated Capital Cost: \$12,600,000 Estimated Annual O&M Costs: \$519,000 Estimated Present-Worth Costs: \$19,810,000 Estimated Implementation Timeframe: 8 years This alternative consists of all the components of Alternative 3 with the addition of ground water extraction from the primary aquifer south of the river (Eldorado Plat area), on-site ground water treatment, discharge of treated effluent to the river, and treatment of contaminated soils prior to consolidation under the landfill cap. This alternative addresses landfill gas, contaminated soils, leachate and contaminated ground water south of the river (Eldorado Plat area). Existing ground water contamination in the shallow and primary aquifers adjacent to the landfill will not be actively remediated. Ground water monitoring will evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water. Final cleanup levels for individual contaminants in each media are the same as discussed in Alternative 3. Treatment components include landfill gas treatment via flare, leachate treatment, ground water treatment, and treatment of contaminated soils prior to consolidation under the landfill cap as discussed above in Alternative 5. The ground water treatment component of this alternative includes the extraction of ground water from the primary aquifer south of the river (Eldorado Plat area). An estimated 250,000 gallons of ground water will be pumped per day from extraction wells in the primary aquifer south of the river (Eldorado Plat area), treated on-site and effluent discharged to the river (in compliance with all NPDES requirements). Ground water extracted from the primary aquifer south of the river (Eldorado Plat area) will be piped across the river for on-site treatment. The containment components are consolidation of treated soils on top of the landfill, and an improved landfill cap with liner as discussed above in Alternative 3. Description: Institutional controls, improved landfill cap with liner, treatment of contaminated soils, consolidation of treated soils under landfill cap, ground water monitoring, flood protection, storm water controls, active gas collection with flare, leachate extraction, on-site leachate treatment, extraction of ground water from the shallow and primary aquifers adjacent to the landfill and from the primary aquifer south of the river (Eldorado Plat area), on-site ground water treatment, discharge to river. Estimated Capital Cost: \$14,341,000 Estimated Annual O&M Costs: \$617,000 Estimated Present-Worth Costs: \$23,060,000 Estimated Implementation Timeframe: 8 years This alternative consists of all the components of Alternative 5 with the addition of ground water extraction from the primary aquifer south of the river (Eldorado Plat area). This alternative addresses landfill gas, contaminated soils, leachate, contaminated ground water in the shallow and primary aquifers adjacent to the landfill, and contaminated ground water in the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water. Final cleanup levels for individual contaminants in each media are the same as discussed in Alternative 3. Treatment components include landfill gas treatment via flare, leachate treatment, ground water treatment, and treatment of contaminated soils prior to consolidation under the landfill cap as discussed above in Alternative 5. This alternative includes the extraction of ground water from the primary aquifer south of the river (Eldorado Plat area). Ground water treatment for this alternative includes extraction of an estimated 1,150,000 gallons of ground water per day from extraction wells in the shallow and primary aquifers adjacent to the landfill, and extraction wells in the primary aquifer south of the river (Eldorado Plat area), on-site treatment and discharge of effluent to the river (in compliance with all NPDES requirements). Ground water extracted from the primary aquifer south of the river (Eldorado Plat area) will be piped across the river for on-site treatment. The containment components are consolidation of treated soils on top of the landfill, and an improved landfill cap with liner as discussed above in Alternative 3. #### VIII. SUMMARY OF COMPARATIVE ANALYSIS OF ALTERNATIVES The remedial alternatives developed in the FS were evaluated on the basis of the nine evaluation criteria listed below. The advantages and disadvantages of each alternative were then compared to determine which alternative
provides the best balance among these nine criteria. The nine evaluation criteria are set forth in the National Contingency Plan (NCP), 40 CFR Part 300.430. ### THRESHOLD CRITERIA: # Overall Protection of Human Health and the Environment Overall protection of human health and the environment addresses whether a remedial action provides adequate protection of human health and the environment and describes how risks posed through each exposure pathway are eliminated, reduced, or controlled through treatment, engineering controls, or institutional controls. Alternative 1 does not meet this criteria because it does not take any action to protect human health and the environment and does not eliminate, reduce or control risks. Alternative 2 does not eliminate, reduce or control risks associated with ground water contamination and leachate migration into ground water. Alternative 2 was determined not to be protective of human health and the environment and was screened out from the detailed analysis of alternatives. Alternative 2 will no longer be discussed in this document. Alternatives 3, 4, 5, 6 and 7 utilize institutional controls to reduce risks posed to trespassers by fencing the Site and posting warning signs, and reduce the risks posed to potential future users of the Site by imposing deed restrictions on the landfill property. Alternatives 3, 4, 5, 6, and 7 utilize numerous source controls: landfill cap; landfill gas collection and treatment; leachate collection and treatment; and consolidation of soils under landfill cap. The risks posed by inhalation of landfill gases are reduced by collecting and treating landfill gases. The risks posed by contaminated ground water will be reduced by extracting and treating leachate from the landfill, the source of ground water contamination. The landfill cap will reduce ground water risks by reducing infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. The risks posed by ingestion of fish are based on the potential migration of contaminated soils into surface water and sediment. These risks will be controlled and reduced by excavating and consolidating contaminated soils under the landfill cap. Alternatives 5, 6 and 7 also provide additional reduction of these risks by treating contaminated soils on-site to dewater, stabilize and solidify the soils prior to consolidation under the landfill cap. Alternative 3 does not utilize treatment to actively reduce risks associated with existing ground water contamination. Several components of this alternative, however, will interact to address and decrease ground water contamination and achieve cleanup The landfill cap will reduce infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. Leachate in the landfill and ground water in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area). Extraction and treatment of leachate from the landfill will address one of the primary sources of ground water contamination and risks associated with ground water contamination. Once the landfill cap is constructed and the landfill gas and leachate extraction/treatment systems are operational, a minimum of 6 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will serve two purposes: evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aguifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. Alternatives 4, 5, 6 and 7 utilize ground water treatment technologies to further reduce risks posed by existing ground water contamination. Alternative 4 reduces risks associated with ground water contamination by extracting and treating ground water from the shallow aquifer adjacent to the landfill. Existing ground water contamination in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area), will not be actively remediated. Several components of this alternative, however, will interact to address and decrease ground water contamination and achieve cleanup levels. The landfill cap will reduce infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. Leachate and ground water in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area). Extraction and treatment of leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill will address the primary sources of ground water contamination and risks posed by ground water contamination in the shallow aquifer (adjacent to the landfill). Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, a minimum of 6 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will serve two purposes: evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. Alternative 5 reduces risks associated with ground water contamination by extracting and treating ground water in the shallow and primary aquifers adjacent to the landfill. Existing ground water contamination in the primary aquifer south of the river (Eldorado Plat area) will not be actively remediated. Several components of this alternative, however, will interact to address and decrease ground water contamination and achieve cleanup levels. The landfill cap will reduce infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. Leachate and ground water in the shallow aguifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat Extraction and treatment of leachate from the landfill and ground water from the shallow and primary aquifers adjacent to the landfill will address the primary sources of ground water contamination and risks posed by ground water contamination in the shallow aquifer (adjacent to the landfill). Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, a minimum of 6 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will serve two purposes: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aguifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. Alternative 6 reduces risks associated with ground water contamination by extracting ground water from the primary aquifer south of the river (Eldorado Plat area) and treating ground water on-site. Existing ground water contamination adjacent to the landfill, in the shallow and primary aquifers, will not be Several components of this alternative, actively remediated. however, will interact to address and decrease ground water contamination and achieve cleanup levels. The landfill cap will reduce infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. Leachate and ground water in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area). Extraction and treatment of leachate from the landfill will address the one of the primary sources of ground water contamination and risks posed by ground water contamination in the shallow aquifer (adjacent to the landfill). Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, a minimum of 8 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aquifers adjacent to the landfill and in the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will serve two purposes: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor
for changes in ground water flow and potential migration of contaminated ground water from the Site. Alternative 7 reduces risks associated with ground water contamination by extracting ground water, in the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area), and treating ground water on-site. Leachate and ground water in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area). Extraction and treatment of leachate from the landfill and ground water from the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area) will address the primary sources of ground water contamination and risks posed by ground water contamination in the shallow aquifer (adjacent to the landfill). Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, a minimum of 8 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aguifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). Ground water monitoring will serve two purposes: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. # 2. Compliance with Applicable or Relevant and Appropriate Requirements (ARARs) Applicable requirements are those cleanup standards of control, and other substantive requirements, criteria, or limitations promulgated under Federal or State environmental or facility siting law that specifically address a hazardous substance, pollutant, contaminant, remedial action, location, or other circumstance at a CERCLA site. Relevant and appropriate requirements are those cleanup standards, standards of control, and other substantive requirements, criteria, or limitations promulgated under Federal or State environmental siting law that, while not "applicable" to a hazardous substance, pollutant, contaminant, remedial action, location, or other circumstance at a CERCLA site, address problems or situations sufficiently similar to those encountered at the CERCLA site that their use is well suited to this particular Site. Compliance with ARARs addresses whether a remedial action will meet all requirements of federal and state environmental laws and regulations and/or provide a basis for a waiver from any of these laws. Federal and State ARARs are divided into three categories: chemical-specific, action-specific, and location-specific. # Chemical-Specific ARARS Federal: Table 22 identifies the federal chemical-specific ARARS. The ground water cleanup levels for Alternatives 3, 4, 5, 6, and 7 will comply with the Safe Drinking Water Act (SDWA) (Note: only non-zero SDWA levels are potential ARARs) and RCRA ground water ARARs by treating leachate and/or ground water treatment. Ground water monitoring will continue until contamination decreases and cleanup levels are achieved. Alternative 3 will rely on treatment/containment components of the remedy to decrease ground water contamination and achieve cleanup levels in ground water adjacent to the landfill (shallow and primary aguifers) and south of the river (Eldorado Plat area) (primary aquifer). Alternative 4 will treat ground water extracted from the shallow aquifer adjacent to the landfill and rely on treatment/containment components of the remedy to decrease ground water contamination and achieve cleanup levels in ground water in the primary aquifer adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). Alternative 5 will treat ground water extracted from the shallow and primary aquifers adjacent to the landfill and rely on treatment/containment components of the remedy to decrease ground water contamination and achieve cleanup levels in the primary aquifer south of the river (Eldorado Plat area). Alternative 6 will treat ground water extracted from the primary aquifer south of the river (Eldorado Plat area) and rely on treatment/containment components of the remedy to decrease ground water contamination and achieve cleanup levels in the shallow and primary aquifers adjacent to the landfill. Alternative 7 will treat ground water extracted from the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area) to achieve ground water cleanup levels. State of Ohio: Table 23 identifies the State of Ohio chemicalspecific ARARs. Surface water standards will be met by Alternatives 3, 4, 5, 6, and 7 by consolidation of contaminated soils under the landfill cap (Alternatives 3 and 4) or treatment and consolidation of contaminated soils under the landfill cap (Alternatives 5, 6, and 7), thereby reducing the potential of migration of contaminated soils into surface water. # Location-Specific ARARs Table 24 identifies the State of Ohio location-specific ARARS. Federal location-specific ARARS are discussed in Section X. All alternatives, except Alternative 1, will meet location-specific ARARS. Location-specific ARARS include RCRA requirements for a site in a 100-year floodplain, minimizing adverse impacts on a wetland, and minimizing potential harm to and restoration of the floodplain. # Action-Specific ARARS Federal action-specific ARARs are discussed in Section X. State of Ohio action-specific ARARs are identified on Table 25. All the Alternatives will comply with the Federal and State of Ohio (Ohio Revised Code (ORC) and Ohio Administrative Code (OAC)) action-specific ARARs. These ARARs include: Clean Water Act, OAC, and ORC requirements for discharge of effluent to a river; Clean Air Act, OAC, and ORC requirements for excavation of soils on-site and gas collection and treatment; ORC and OAC requirements for leachate removal and treatment; and ORC and OAC requirements for ground water monitoring. #### PRIMARY BALANCING CRITERIA: # 3. Long-term Effectiveness and Permanence Long-term effectiveness and permanence refers to expected residual risk and the ability of a remedial action to maintain reliable protection of human health and the environment over time, once cleanup levels have been met. Alternative 1 does not reduce risks and will not provide longterm effectiveness or permanence. Alternatives 3, 4, 5, 6, and 7 provide long-term effectiveness and permanence by utilizing source controls (landfill cap, consolidation of soils under landfill cap, landfill gas collection and treatment, leachate extraction and treatment) which will result in a minimal residual risk. The landfill cap is considered to be an effective long-term technology to reduce migration from the landfill, however long-term maintenance will be required. Alternatives 5, 6, and 7 provide a more permanent soils remedial action by treating soils prior to placement under the landfill cap. Alternatives 3, 4, 5, and 6 rely, to a certain degree, on treatment/containment components of the alternatives to decrease ground water contamination and achieve cleanup levels in ground water. Long term ground water monitoring will be required for alternatives 3, 4, 5, and 6 to: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area)); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. Long-term ground water monitoring will be required for alternative 7 to monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. # 4. Reduction of Toxicity, Mobility, or Volume Through Treatment Reduction of toxicity, mobility, or volume through treatment refers to an assessment of the degree to which a remedial action utilizes treatment to address the principal threats to human health and the environment at the Site. Details of the treatment systems will be identified during the remedial design. Alternative 1 provides no treatment and therefore no reduction in contaminant toxicity, mobility, or volume (TMV). Landfill Gases Alternatives 3, 4, 5, 6, and 7 reduce toxicity, mobility, and volume of contamination in landfill gases through treatment. ### Leachate Alternatives 3, 4, 5, 6, and 7 reduce toxicity, mobility, and volume of leachate contamination through treatment. #### Soils Alternatives 5, 6 and 7 reduce mobility, but not toxicity or volume, of soil contaminants through treatment prior to consolidation. # Ground Water Alternative 3 does not utilize treatment to reduce TMV of ground water contamination. Alternatives 4, 5, 6, and 7 reduce TMV of ground water contamination through treatment, but each alternative treats different areas of ground water contamination (shallow and primary aquifers adjacent to the landfill and primary aquifer south of the river (Eldorado Plat area)). Alternative 4 utilizes treatment to reduce TMV of ground water contamination in the shallow aquifer adjacent to the landfill. Alternative 5 utilizes treatment to reduce TMV of ground water contamination in the shallow and primary aquifers adjacent to the landfill. Both Alternatives 4 and 5 will reduce TMV of ground water contamination in the primary aquifer south of the river (Eldorado Plat area). Alternative 6 utilizes treatment to reduce TMV of ground water contamination in the primary aquifer south of the river (Eldorado Plat area). Alternative 7 utilizes treatment to reduce TMV of ground water in
the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). ### 5. Short-Term Effectiveness Addresses the potential adverse effects that implementation of a remedial action may have on human health and the environment, i.e., effects to the community, workers and environment during construction and before cleanup levels are achieved. Time until protection is achieved is also evaluated. Alternative 1 (the No Action Alternative) poses no potential adverse short-term effects to on-site workers. Alternatives 3, 4, 5, 6, and 7 may pose risks to workers installing landfill gas extraction wells and flares, workers excavating and consolidating contaminated soils, and workers installing the landfill cap. These risks will be negligible once gas extraction wells are installed and operating, contaminated soils are excavated and consolidated, and the cap is installed. Risks may be posed to workers involved with installing institutional controls, flood protection, and storm water controls. Workers involved with routine ground water monitoring may be exposed to contaminated ground water until cleanup levels are reached. Alternatives 5, 6 and 7 may pose risks to workers treating contaminated soils prior to their placement under the landfill cap. Alternatives 3, 4, 5, 6, and 7 may pose risks to workers through direct contact with leachate/ground water while installing leachate extraction wells, ground water extraction wells, and leachate and ground water treatment systems. These potential adverse effects will be controlled by implementation of engineering controls, through the use of personal protective equipment, and by the implementation of a health and safety plan during construction. Installation of the landfill gas wells may pose risks to the community. Risks will be minimized by installing the wells during suitable weather conditions. Alternatives 6 and 7 may pose short-term risks to the residents of Eldorado Plat due to dust and noise generated during drilling and pipeline construction of the off-site ground water extraction well system. Alternative 1, the No Action Alternative, has no timeframe to achieve protection. Alternatives 3, 4 and 5 should attain cleanup levels in approximately 6 years. Alternatives 6 and 7 should attain cleanup levels in approximately 8 years. # 6. Implementability Implementability addresses the technical and administrative feasibility of a remedial action, including the availability of services and materials. All alternatives are expected to be technically feasible and administratively implementable. Alternatives 5, 6 and 7 are implementable; however, the soil treatment component to be implemented prior to consolidation under the landfill cap, common to these alternatives, is more complex to administer. The leachate extraction and treatment system component of Alternatives 3, 4, 5, 6, and 7 is implementable. Alternatives 4, 5, 6 and 7 are more difficult to implement than Alternative 3 due to the installation and operation of the on-site ground water extraction and treatment system. Alternatives 6 and 7 are the most complex alternatives due to the construction of a pipeline crossing the river to transport ground water extracted from the primary aquifer south of the river (Eldorado Plat area), north to the on-site treatment system. #### 7. Cost Cost includes estimated capital and operation and maintenance costs for a remedial action, and also is expressed as net present worth cost. #### Alternative 1 No Cost #### Alternative 3 | Estimated | Capital Cost: | \$11,463,000 | |-----------|---------------------------|--------------| | Estimated | Annual O&M Costs: | \$ 398,000 | | Estimated | Present-Worth Costs: | \$16,820,000 | | Estimated | Implementation Timeframe: | 6 years | ## Alternative 4 | Estimated Capital Cost: | \$12,911,000 | |-------------------------------------|--------------| | Estimated Annual O&M Costs: | \$ 544,000 | | Estimated Present-Worth Costs: | \$20,510,000 | | Estimated Implementation Timeframe: | 6 years | #### Alternative 5 | Estimated Capital Cost: | \$13,884,000 | |--------------------------------|---------------| | Estimated Annual O&M Costs: | \$ 618,000 | | Estimated Present-Worth Costs: | \$22,620,000 | | Estimated Implementation Timef | rame: 6 years | #### Alternative 6 | Estimated Capital Cost: | \$12,600,000 | |-------------------------------------|--------------| | Estimated Annual O&M Costs: | \$ 519,000 | | Estimated Present-Worth Costs: | \$19,810,000 | | Estimated Implementation Timeframe: | 8 years | #### Alternative 7 | Estimated | Capital Cost: | \$14,341,000 | |-----------|---------------------------|--------------| | Estimated | Annual O&M Costs: | \$ 617,000 | | Estimated | Present-Worth Costs: | \$23,060,000 | | Estimated | Implementation Timeframe: | 8 years | Alternative 1 does not entail any cost at the present time, but may result in the need for costly remediation in the future. Alternative 7 is estimated to be the most expensive alternative, followed by (from most to least expensive) Alternatives 5, 4, 6, and 3. #### MODIFYING CRITERIA: # 8. State Acceptance State acceptance indicates whether, based on its review of the RI/FS and Proposed Plan, the State of Ohio concurs, opposes, or has no comment on the selected remedial action. The State of Ohio concurs with the selected remedial action. #### 9. Community Acceptance Community acceptance addresses the community's acceptance of the preferred alternative presented in the Proposed Plan based on comments received during the public comment period. The Responsiveness Summary, attached to this ROD, contains significant comments received during the public comment period and the Agencies' response to those comments. #### IX. SELECTED REMEDIAL ACTION The U.S. EPA has selected Alternative 4 for the final remediation of the Powell Road Landfill Superfund Site. # Alternative 4 includes: - · institutional controls - · improved landfill cap with liner - excavation of contaminated soils - consolidation of contaminated soils under landfill cap - ground water monitoring - flood protection - storm water controls - · active landfill gas collection with flare - · leachate extraction - · on-site leachate treatment - extraction of ground water from the shallow aquifer adjacent to the landfill - on-site ground water treatment - discharge of treated ground water and leachate to river Estimated Capital Cost: \$12,911,000 Estimated Annual O&M Costs: \$544,000 Estimated Present-Worth Costs: \$20,510,000 Estimated Implementation Timeframe: 6 years Contaminated soils will be consolidated on the landfill and a landfill cap with liner will contain the landfill and contaminated soils. The landfill cap will prevent migration of contaminated soils into surface water, reduce infiltration of precipitation into the landfill thereby reducing generation of leachate and also reducing the percolation of leachate from the landfill into ground water. Leachate will be extracted from the landfill and treated on-site. Ground water will be extracted from the shallow aquifer adjacent to the landfill and treated on-site. The selected remedy will address the two source areas for ground water contamination at the Site; leachate in the landfill and ground water in the shallow aquifer adjacent to the landfill. The geology of the Site indicates that contamination in the shallow aguifer adjacent to the landfill could migrate under the Great Miami River and this aquifer is a possible source of contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area). Adjacent to the landfill, the shallow aquifer is separated from the primary aquifer under the southern portion of the landfill and under the river, therefore, leachate in the landfill and ground water contamination in the shallow aguifer adjacent to the landfill are the probable sources of ground water contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area). The selected remedy will not actively remediate ground water contamination identified in the primary aquifer adjacent to the landfill or ground water contamination identified south of the river (Eldorado Plat area). By extracting and treating leachate from the landfill and ground water from the shallow aquifer, the source of ground water contamination identified in the primary aquifer (adjacent to the landfill and south of the river (Eldorado Plat area) will be reduce and ground water contamination is expected to decrease and cleanup levels will be achieved. Ground water contamination should decrease and achieve cleanup levels in an estimated 6 years. Ground water monitoring is an essential part of this remedy. A ground water monitoring network will be established on the Site (around the landfill and south of the river (Eldorado Plat area)). Ground water monitoring will serve two purposes: 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water (shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area); and, 2) monitor for changes in ground water flow and potential migration of contaminated ground water from the Site. If ground water monitoring identifies that ground water contamination is not decreasing and cleanup levels are not being achieved, the remedy will be reevaluated. The remedial design will develop the specific details of the ground water monitoring network, including the number and location of wells necessary to monitor ground water. The specifics of the ground water monitoring system, including frequency and duration, will be determined during the remedial design. Off-site ground water contamination identified in the Needmore Road area during the RI, could not be connected to contamination found on the Site. However, if in the future
a connection is found which identifies PRL as the source of contamination in the Needmore Road area, either a ROD amendment or an Explanation of Significant Differences will be prepared, as appropriate. The remedial design will identify the appropriate number and location of wells to collect/extract landfill gas, leachate, and ground water. Cleanup levels to be achieved by the selected remedial action will be chemical-specific ARARS (see Section X.B.1.). If multiple contaminants are present in the media (i.e. ground water), and cleanup of individual contaminants to ARARS result in a cumulative risk in excess of 10⁻⁴ across a media, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). If chemical-specific ARARS do not exist for contaminants, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). The point of compliance for ground water cleanup levels will be the boundary of the landfill. Ground water cleanup levels shall be achieved at and beyond the landfill. The point of compliance for cleanup levels of landfill gas emissions shall be the fence surrounding the landfill area. The selected remedial action is expected to be the final response for the Site. Because this remedial action will result in hazardous substances remaining on-site, a review will be conducted within five years after commencement of remedial action to insure that the remedial action continues to provide adequate protection of human health and the environment. #### X. STATUTORY DETERMINATIONS The U.S. EPA believes that Alternative 4 meets the threshold criteria and provides the best protection with respect to the criteria used to evaluate the alternatives (National Contingency Plan 40 CFR Part 300.430(f)(5)(ii)(A-F). #### A. Protection of Human Health and the Environment Alternative 4 utilizes institutional controls to reduce risks posed to trespassers by fencing the Site and posting warning signs, and reduces the risks posed to potential future users of the Site by imposing deed restrictions on the landfill property. Numerous source controls are utilized by Alternative 4: landfill cap; landfill gas collection and treatment; leachate extraction and treatment; and excavation and consolidation of contaminated soils under the landfill cap. The risks posed by inhalation of landfill gases are reduced by collecting and treating landfill gases. The interaction of several components of Alternative 4 will decrease ground water contamination and achieve cleanup levels. The landfill cap will reduce infiltration of precipitation into the landfill, thereby reducing generation of leachate, and also reducing the percolation of leachate from the landfill into ground water. Extraction and treatment of leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill will address the primary sources of ground water contamination and risks posed by ground water contamination in the shallow aquifer (adjacent to the landfill). Leachate and ground water in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer adjacent to the landfill and south of the river (Eldorado Plat area). Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, a minimum of 6 years will be required to decrease ground water contamination and achieve ground water cleanup levels in the shallow and primary aquifers adjacent to the landfill and in the primary aquifer south of the river (Eldorado Plat area). The risks posed by ingestion of fish are based on the potential migration of contaminated soils into surface water and sediment. These risks will be controlled and reduced by excavating and consolidating contaminated soils under the landfill cap. Cleanup levels to be achieved by the selected remedial action will be chemical-specific ARARS (Table 22). If multiple contaminants are present in the media (i.e. ground water), and cleanup of individual contaminants to ARARS result in a cumulative risk in excess of 10⁻⁴ across a media, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). If chemical-specific ARARS do not exist for contaminants, cleanup levels of contaminants will be risk-based and cumulative across a media to 1x10⁻⁴ or less (Table 21). Potential adverse short-term risks posed to on-site workers will be controlled by implementation of engineering controls. No cross-media impacts will be caused by implementation of Alternative 4. # B. Compliance with ARARs Alternative 4 will meet or attain all applicable or relevant and appropriate Federal or State requirements (ARARs) and will be implemented in a manner consistent with those laws. It is important to note that on-site actions are required to comply with ARARs, but must comply only with the substantive parts of the applicable or relevant and appropriate requirement. Off-site actions must comply only with applicable requirements, but must comply fully with both substantive and administrative requirements. For example, at the Powell Road Landfill Site, the discharge to the Great Miami River of extracted ground water and extracted leachate which has been treated will be an off-site discharge, and will therefore be subject to both the substantive and administrative requirements of Federal and State law promulgated pursuant to the Clean Water Act National Pollutant Discharge Elimination System. The chemical-specific, location-specific and action-specific ARARs for the selected remedial action for the PRL are identified below. # 1. Chemical-Specific ARARS Chemical specific ARARs regulate the release to the environment of specific substances having certain chemical characteristics. Chemical-specific ARARs typically determine the extent of clean-up at a Site. For the PRL site, these are: # a. Federal Chemical-Specific ARARs Safe Drinking Water Act MCLs and MCLGs - Maximum Contaminant Levels (MCLs) and, to a certain extent, non-zero Maximum Contaminant Level Goals (MCLGs), the Federal Drinking Water Standards promulgated under the Safe Drinking Water Act (SDWA) are applicable to municipal drinking water supplies servicing 25 or more people. MCLGs are relevant and appropriate when the standard is set at a level greater than zero (for non-carcinogens); otherwise, MCLs are relevant and appropriate. At the Powell Road Landfill (PRL) site, MCLs and MCLGs are not applicable, but are relevant and appropriate since the aquifer in which the PRL site is located is a sole-source aquifer for drinking water for the City of Dayton. The point of compliance for the Federal drinking water standards is at the boundary of the landfilled waste and throughout the contaminated ground water plume associated with the PRL site. Clean Air Act (40 CFR Part 50) - The Clean Air Act requirements include the TSP standard for air discharges. This requirement is applicable to the PRL site because the gas extraction and treatment, leachate treatment, excavation and consolidation of contaminated soils, and various other treatment methods which are part of this remedy are potential sources of fugitive dust, particulate, and/or VOCs. See Table 22 for a list of additional Federal chemical-specific ARARs. #### State Chemical-Specific ARARs See Table 23 for a list of the State of Ohio Chemical-Specific #### ARARS # Location-Specific ARARs Location-specific ARARs are those requirements that relate to the geographic position of the Site. For the PRL site, these are: ## a. Federal Location-Specific ARARs The Clean Water Act Section 404 - This section of the Act regulates the discharge of dredge and fill materials at sites to waters of the United States. These regulations are applicable to the PRL site, since there are wetlands located on the site. Wetland Management Executive Order 11990 - This order requires federal agencies to avoid, to the extent possible, the long- and short-term adverse impacts associated with the destruction or modification of wetlands. This requirement is applicable to the PRL site since there are wetlands located on the Site. RCRA location standards 40 CFR Part 264.18 - These standards specify that a facility located in a flood plain must be designed, constructed, operated, and maintained to prevent washout of hazardous wastes by a 100-year flood plain. This requirement is applicable to the PRL site if a hazardous waste management unit is created on-site as a result of air stripping or other on-site treatment, these standards are applicable to the PRL because the site is located in a 100-year flood plain. Floodplain Management Executive Order 11988 - This order requires minimization of potential harm to or within flood plains and the avoidance of long- and short-term adverse impacts associated with the occupancy and modification of flood plains. This order is applicable to the PRL site since the PRL site is located within a flood plain. # b. State Location-Specific ARARs See Table 24 for a list of the State of Ohio location-specific ARARs. #### 3. Action-Specific ARARs Action-Specific ARARs are requirements that define acceptable treatment and disposal procedures for hazardous substances. For the PRL site, these are: # a. Federal Action-Specific ARARs RCRA Subtitle C Standards for Owners and Operators of Hazardous Waste Treatment Storage and Disposal Facilities (40 CFR Part 264) - These requirements govern the owners and operators of hazardous waste treatment storage and disposal facilities. These requirements are applicable to the PRL site if a hazardous waste management unit is created on-site as a result of air stripping or other on-site treatment methods. Clean Air Act Standards for the Approval and Promulgation of Implementation Plans (40 CFR Part 52) - These requirements govern the approval and promulgation of
implementation plans. These requirements are applicable to the PRL site because of various aspects of the remedy for the PRL site including excavation and consolidation of contaminated soils, gas collection and treatment, and the use of several treatments methods at the site. Toxic Substances Control Act Standards for Polychlorinated Biphenyls (PCBs) Manufacturing, Processing, Distribution in Commerce and Use Prohibitions (40 CFR Part 761) - These requirements govern the manufacturing, processing, distribution in commerce and use prohibitions for polychlorinated biphenyls (PCBs). These requirements will be applicable to the PRL site if additional testing is done of the contaminated soils to be excavated and consolidated as part of the PRL site remedy is done, and the soils are found to exceed a PCB level of 50 parts per million. Clean Air Act Air Quality and Emission Limitations (Clean Air Act Section 110). These requirements relate to air quality and emission limitations. These requirements are applicable to the PRL site due to various aspects of the remedy for the PRL site including excavation and consolidation of contaminated soils, gas collection and treatment, and the use of several treatment methods at the Site. b. State Action-Specific ARARs See Table 25 for a list of the State of Ohio action-specific ARARs. #### To Be Considered # a. Federal to be Considered "Control of Air Emissions from Superfund Air Strippers at Superfund Groundwater Sites" (June 15, 1989) (OSWER Directive 9355.0-28) - This guidance indicates that sources that need controls are those with actual emissions rates in excess of 3 lbs/hr, or 15 lbs/day, or a calculated rate of 10 tons/year (T/yr) of total VOCs. This guidance should be considered at the PRL site if one of the treatment methods used as part of the remedy for the PRL site is a ground-water-pump-and-treat technique used together with air strippers, and if the emission rates at the PRL exceed these rates, and since the PRL is located in an ozone non-attainment area. ## C. Cost-Effectiveness The U.S. EPA believes that the selected remedial action is costeffective in mitigating the risks posed by the Site contaminants within a reasonable period of time. Section 300.430(f)(ii)(D) of the NCP requires EPA to evaluate cost-effectiveness by comparing all the alternatives which meet the threshold criteria of protection of human health and the environment against three additional balancing criteria: long-term effectiveness and permanence; reduction of toxicity, mobility or volume through treatment; and short-term effectiveness. The selected remedial action meets these three criteria and provides overall effectiveness in proportion to its cost. The estimated cost for the selected remedial action is \$20.5 million, which is a reasonable value for the expected results to be achieved by the selected remedial action. - D. Utilization of permanent solutions and alternate treatment technologies to the maximum extent practicable - U.S. EPA believes that the selected remedial action represents the maximum extent to which permanent solutions and treatment technologies can be utilized in a cost-effective manner to address contamination and risks associated with the Site and potential migration of contaminants away from the Powell Road Landfill. The selected remedial action provides the best balance of tradeoffs in terms of long-term effectiveness or permanence; reduction in toxicity, mobility or volume; short-term effectiveness; implementability; cost; and State and community acceptance. The criterion of overall protection of human health and the environment and long-term effectiveness and permanence were crucial in the decision to select Alternative 4. Overall protection of human health and the environment was best achieved by the selected remedial action because it provides protection of human health from risks through treatment of leachate and ground water in the shallow aquifer adjacent to the landfill. treating contamination in leachate and ground water in the shallow aquifer adjacent to the landfill, ground water contamination will decrease, cleanup levels will be achieved, and the continued migration of leachate and contaminated ground water from the shallow aquifer adjacent to the landfill is reduced. Leachate and ground water contamination in the shallow aquifer adjacent to the landfill are the primary sources of ground water contamination identified in the primary aquifer, adjacent to the landfill and south of the river (Eldorado Plat area). Extraction and treatment of leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill will address these sources of ground water contamination and associated risks. Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, contamination in the primary aquifer adjacent to the landfill and south of the river, will decrease and achieve cleanup levels. Long-term effectiveness and permanence was best achieved by the selected remedial action due to leachate and ground water treatment components. Leachate in the landfill and ground water in the shallow aquifer adjacent to the landfill will be extracted and treated to reach cleanup levels and reduce residual risks in ground water. The ground water in the shallow aquifer adjacent to the landfill has the highest ground water risks, and during the breakdown and dispersion of ground water contamination, risks to downgradient well users could exist. Once the landfill cap is constructed and the landfill gas, leachate, and ground water extraction/treatment systems are operational, the source of ground water contamination in the primary aquifer south of the river (Eldorado Plat area) will no longer exist and ground water contamination in the primary aquifer (adjacent to the landfill and south of the river (Eldorado Plat area)) will reduce and achieve cleanup levels (estimated to occur in a minimum of 6 years). Alternative 7 is the only alternative that actively addresses all areas of ground water contamination associated with the landfill and reduces risks posed by ground water contamination. Ground water contamination in the primary aquifer south of the river (Eldorado Plat area) is addressed in Alternative 7 by extracting ground water from the primary aquifer south of the river (Eldorado Plat area), transporting the extracted ground water across the river via a pipe, to the Site for on-site treatment. This ground water technology was considered too expensive and too complex to implement compared to the minimal reduction of ground water risks. The State of Ohio concurs with the selected remedial action. The community's comments received during the public comment period are summarized in the Responsiveness Summary, attached to this ROD, along with the Agencies' response to comments. The selected remedial action meets the statutory requirement to utilize permanent solutions and treatment technologies, to the maximum extent practicable. #### E. Preference for Treatment The selected remedial action satisfies the statutory preference for treatment as a principal element. Landfill gases and leachate will be collected/extracted and treated on-site. Ground water will be extracted from the shallow aquifer adjacent to the landfill and treated on-site. Leachate will be extracted from the landfill and treated on-site. The Powell Road Landfill, the source of contamination, will not be treated, but will be contained by a landfill cap. #### XI. DOCUMENTATION OF SIGNIFICANT CHANGES The preferred alternative presented in the Proposed Plan was Alternative 5. The Record of Decision identifies the selected remedial action as Alternative 4. Because the selected remedial action was one of the alternatives presented in the Proposed Plan, the U.S. EPA was not required to seek additional public comment on a revised Proposed Plan (NCP 40 CFR Part 300.430(F)(3)(ii)(A)). The differences between these two alternatives are the following: 1) Alternative 4 does not include treatment of contaminated soils to dewater, stabilize and solidify the soils (prior to consolidation under the landfill cap), and 2) Alternative 4 does not include extraction of ground water from the primary aquifer adjacent to the landfill. The preferred alternative presented in the Proposed Plan was modified as a result of comments received during the public comment period. Public comments caused the U.S. EPA and Ohio EPA (the Agencies) to reevaluate the preferred alternative. Several major comments were received during the public comment period which questioned various aspects of the leachate and ground water extraction and treatment components of the preferred alternative. Based on these comments the Agencies consulted technical experts for assistance with the issues. Below is a summary of the comments, followed by the actions the Agencies took to resolve the issues. #### Comment 1. A ground water extraction system could compromise the leachate extraction system, and pull contamination from the leachate/ground water adjacent to the landfill, deeper into the primary aquifer. #### Action: PRL documents were reviewed by the Agencies' technical staff and calculations of estimated drawdown of the ground water table which could be caused by a ground water extraction system were calculated. These calculations estimate conditions under which ground water extraction could have a negative effect on a leachate extraction system. Drawdown calculations of a ground water extraction system in the shallow aquifer adjacent to the landfill identified minimal drawdown of the water table would occur (<1 foot). Since ground water extraction wells will be located between the southern boundary of the landfill and the river, any possible effects of ground water extraction would influence only the leachate extraction wells closest to the southern boundary of the landfill. Pumping rates
of both extraction systems could be adjusted as necessary to prevent any negative interaction of the two extraction systems. Drawdown calculations of a ground water extraction system in the primary aquifer adjacent to the landfill identified substantial drawdown of the water table may occur (possibly 4 feet). Therefore, extraction of ground water from the primary aquifer adjacent to the landfill could increase downward migration of contamination from the shallow aquifer adjacent to the landfill into the primary aquifer adjacent to the landfill, except where the confining till layer would limit vertical migration. Therefore, the Agencies partially agree with the commenter. Extracting ground water from the primary aquifer may compromise the leachate extraction system. However, the Agencies believe that it remains necessary to extract and treat ground water from the shallow aquifer adjacent to the landfill to reduce the risks posed by ground water in this aquifer. #### Comment 2. The Proposed Plan's preferred alternative 5 was questioned. The rationale being questioned was that by extracting ground water from the primary aquifer adjacent to the landfill, contamination identified south of the river (Eldorado Plat area), would be reduced. The commenter states that there is no evidence that PRL is the source of contamination found south of the river (Eldorado Plat area). #### Action: This comment caused the Agencies to carefully review the geology of the Site, the ground water contaminants and the migration of ground water away from the Site. The primary aquifer which underlies the landfill is separated by a confining till layer which is present under the south side of the landfill and under the river. This till layer separates the aquifer into a shallow and primary aquifer. Although the till layer is present south of the river (Eldorado Plat area), it is not continuous and therefore the aquifers are interconnected. Ground water contamination is found adjacent to the landfill in the shallow aquifer and in the primary aquifer. However, south of the river (Eldorado Plat area), geologic cross-sections do not show a continuous till layer separating the aquifers in the vicinity of the monitoring wells. RI ground water data in the Eldorado Plat area identifies contamination in monitoring wells both above and below the discontinuous till layer. Ground water sampling and analysis found VOCs in the shallow aquifer adjacent to the landfill (223 ug/L), in the primary aquifer adjacent to the landfill (150 ug/L), and in the primary aquifer south of the river (Eldorado Plat area) (13 ug/L). VOC contamination identified in the aquifers adjacent to the landfill tend to primarily consist of "ethane" compounds and VOC contamination identified south of the river (Eldorado Plat area) tend to primarily consist of "ethene" compounds. This is the major argument used in the RI to discount the landfill as the source of ground water contamination identified south of the river (Eldorado Plat area). The Agencies disagree with the argument because "ethene" compounds were found in landfill gas vents (PCE, TCE), leachate (DCE), and in the shallow aquifer adjacent to the landfill (DCE). Ethene compounds were not detected in monitoring wells in the primary aquifer adjacent to the landfill. Migration of contaminants away from the landfill are based on the location of sources of contamination and the geology. The major source is the landfill, which generates leachate, which migrates into the ground water. Although the till layer does not exist directly under the landfill, ground water flow in the regional aquifer (GMR BVA) is horizontal from the north to south, and once leachate migrates into ground water, it migrates horizontally to the south. This is why the shallow aquifer adjacent to the landfill contained the highest levels of contaminants and exceeded MCLs during RI sampling. Some vertical migration of leachate/ground water also carries contamination into the primary aquifer (adjacent to the landfill), however, only 2 monitoring wells in the primary aquifer adjacent to the landfill showed contamination during RI sampling. Due to these area ground water flow patterns at the Site, migration of contaminants from the landfill to south of the river (Eldorado Plat area), must occur horizontally from either the shallow or primary aquifers adjacent to the Site (or possibly from both aquifers). RI data suggested that the Great Miami River was a barrier to migration of ground water from adjacent to the landfill, under the river to the aquifer in the Eldorado Plat area. Thus, contamination identified in the Eldorado Plat area must have migrated from the primary aquifer adjacent to the landfill. However, in response to public comments the Agencies consulted ground water experts at Ohio EPA and were advised that the Great Miami River is not necessarily a barrier to ground water contaminant migration under the river. In conclusion, the Agencies believe that the shallow aquifer adjacent to the landfill is one of the primary sources of contamination found in the Eldorado Plat area. As a primary source, remediation of the shallow aquifer adjacent to the landfill will significantly reduce migration of ground water contamination from the Site. This component of the remedial action, combined with leachate extraction and treatment as well as the construction of the landfill cap, is expected to eliminate migration of ground water contamination from the Site. #### Comment 3. Treatment of excavated contaminated soils, prior to consolidation on the landfill, would not provide additional protection nor provide significant reduction of toxicity, mobility or volume, compared to Alternative 4. #### Action: The Agencies have reviewed the information provided by the commenter, and consulted with the Ohio EPA RCRA program, and agree that treatment of soils to dewater, solidify and stabilize soils prior to consolidation under the landfill cap will not provide any additional protection of human health and the environment, nor provide any significant reduction of toxicity, mobility or volume. | | | -2/94 | (1 17 17 17 17 12 CONTENTS (14/1) | |-------|--|-------|-----------------------------------| | : 4 4 | AND COURS OF MAY , , , COURS AND APPROPRIES. | | | | | () them - 1 cp + 40+ | **** | EAGON & ASSOCIATES NC | | : | 22 ' term - ' ten 44. | 100 | COTT CONTROL AND STREET 19 | TABLE 1 GAS VENT METHANE MEASUREMENTS # POWELL ROAD LANDFILL HUBER HEIGHTS. OHIO | Vent No. | Date | Percent Methane | • | |------------|--|-----------------|---| | ٧ı | 10/25/88 | 38 | | | V2 | 10/25/88 | 60 | | | V3 | 10/25/88 | 61 | | | V4 | 11/08/88 | 62 | | | V 5 | 11/08/88 | 61 | | | V6 | 10/28/88 | 12 | | | V 7 | 11/08/88 | 56 | | | V8 | 11/08/88 | 58 | | | V 9 | 10/25/88 | 62 | | | V10 | 10/28/88 | 11 | | | V11 | 1 1 /08/88
1 1 /08/88 | 59
58 | | | V12 | 11/08/88 | 30 | | | V13 | 11/08/88 | 58 | | | V14 | 1 0/25/88
1 0/28/88 | 61
19 | | | V15 | 11/09/88 | 56 | | | V16 | 11/09/88 | 42 | | | V17 | 11/09/88 | 46 | | | V18 | 11/09/88 | 24 | | | V19 | 11 /09/88
11 /09/88 | 18
19 | | | V20 | 11/09/88 | 16 | | | | | | | ^{*} Approximated from combustible gas content readings from an MSA Gascope Model 53 CGI TABLE 2 FIELD ORGANIC ANALYSIS - GAS VENT VAPOR # POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | | | | | | | Ve | at Numi | ber | | | | | ······································ | | |---------------------------|-----|-----|--|-----|-------------|-------------|-----|---------|-----|-----|-----|------------------|-----|--|-------| | | | | ······································ | | | | | Round 1 | | | · | | | | | | Parameter (mg/m3) | VI | V 2 | V3 | V4 | V 5 | V 6 | V 7 | V 8 | V 9 | V10 | VII | V12 | V13 | V14 | V 1 5 | | Barzane | | 0.2 | 38 | 1 | | | | 2 | | | | 3 | 0 3 | | 3 | | Chlorobenzene | 9 | 18 | 55 | . 5 | 9 | 23 | 14 | 14 | 28 | | 9 | 0.5 | 5 | | 14 | | Chloroethane* | • | | • | | • | • | • | , | - | | | | | | • • | | 1,1-Dichluroethane | 4 | 0.2 | - | • | - | • | 48 | 32 | ı | • | 36 | | 4 | 12 | 32 | | 1,2 Dichloroethane | • | | • | • | | | | 8 | | | 2 | | | | | | trans-1,2-Dichloroethene* | • | | | - | | | • | - | | | - | | | | | | Ethyl benzene* | - | 9 | 65 | 13 | 39 | 30 | 38 | 34 | | | 39 | y | 22 | 13 | 26 | | Methylene chloride* | • | • | • | • | • | | | • | | - | - | • | | | | | Tetrachlowethene* | - | | • | 7 | 7 | | 63 | 77 | | | 7 | 2 | 14 | | 21 | | Toluene* | 209 | 75 | 295 | 56 | 75 | 120 | 116 | 120 | 194 | 49 | 116 | \boldsymbol{n} | 64 | 217 | 75 | | 1,1,1-Trichloroethane | • | • | | - | | | | | • | | • | | | | • • | | Trichloroethene* | - | 1 | 16 | | | | | | | | | | 2 | | | | Vinyl chloride | 26 | 23 | 26 | 31 | 36 | 20 | 44 | 26 | 23 | 8 | 36 | غا | 26 | 33 | 38 | | Xylenes* | 17 | 4 | 9 | 30 | 116 | 43 | 82 | 73 | 25 | 4 | 116 | 22 | 66 | 62 | 56 | ^{- =} Parameter not detected ^{• =} Mandatory performance standard parameter TABLE 2 (continued) | | | | | | | Ve | at Num | ber | ··· | | - | | | | |---------------------------|-----|-------|--------|---------|-----|-----|--------|-----|----------------|---------|-----|------|--------|--------------------------| | | | Round | 1 (Con | tinued) | | | | • | ı | Kound 1 | ! | | | | | Parameter (mg/m3) | V16 | V 17 | VIB | V19 | V20 | ٧ı | V 3 | ۷y | V10
(11:00) | V 1 5 | V18 | V 19 | PR 201 | V 10
(17: 0 0) | | Banzano | 0.3 | 0.3 | - | - | 0 3 | 4 | 11 | 11 | 3 | 7 | 7 | U | 11 | .4 | | Chlorobenzene | 5 | 14 | 9 | 18 | 9 | • | •• | •• | • | • | • | • | • • • | ., | | Chloroethane* | • | • | | • | | | | | | | | | | | | 1,1-Dichloroethane | 4 | 16 | 60 | 32 | 8 | | | | | | | | | | | 1.2 Dichloroethane | • | | • | • | | | | | | | | | |
| | trans-1,2-Dichloroethene* | - | | _ | | | | | | | | | | | | | Ethyl benzene* | 13 | 39 | 22 | 17 | 2 | | | | | | | | | | | Methylene chloride* | - | - | - | | - | | | | | | | | | | | Tetrachlomethene* | 7 | 55 | 14 | 3 | 3 · | | | | | | | | | | | Tohiene* | 60 | 165 | 116 | 22 | 7 | 168 | 261 | 314 | 138 | 99 | 186 | | 185 | ìso | | 1,1,1-Trichloroethane | • | • | • | • | - | | 201 | 314 | 1.70 | ,, | 100 | | 107 | 100 | | Trichloroethene* | - | 4 | 5 | 2 | | | • | | | | | | | | | Vinyl chloride | 23 | 31 | 44 | 44 | - | 78 | 96 | 143 | 108 | 119 | 124 | 65 | 45 | Ш | | Xylenes* | - | 121 | 43 | 22 | 17 | ,, | ,,, | | | ••• | 144 | 0, | 43 | 113 | ^{- =} Perameter not detected • = Mandatory performance standard parameter Blank space = Not analyzed VOLATILE ORGANIC ANALYSIS - GAS VENT LIQUID # POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | | Sample Number/(Vent Number) | | | | | | | | | | |----------------------------|-------------|-----------------------------|-------|-----------|--------|-----------|----------|-----------|------------|----------------------------|--| | | CRQL | L03Z01(a) | | L05Z01(b) | | L07201(a) | | L12Z01(a) | 1.14Z01(d) | 1.1401D(d) | | | Parameters (µg/L.) | $(\mu g/L)$ | (V3) | (V4) | (V5) | (V5) | (V7) | (V10) | (V12) | (VI4) | (V14) | | | Vinyl chluride | 10 | 9 J | - | - | 6 J | • | 68 J | 41 | 6.1 | 5.1 | | | Chloroethane | 10 | • | • | • | - | - | • | 2 J | | <i>- - - - - - - - - -</i> | | | Methylene chloride | 5 | 2 J | - | - | - | 31 | - | | - | | | | Acekine | 10 | 450 D | • | 380 B | 270 BD | - | 3,900 BD | - | - | 35 | | | Carbon disulfide | 5 | - | - | - | • | 1.1 | - | 20 | _ | 3.1 | | | 1,1-Dichloroethane | 5 | • | - | 5.1 | • | | • | • | - | | | | 1,2-Dichloroethene (total) | 5 | 4 3 | • | 3 J | • | | 11 J | 2 J | - | | | | Chloroform | 5 | - | - | • | • | | • | | | | | | 2-Butanone | 10 | 780 D | 20 | 500 | 430 D | 64 | 5,500 D | • | • | -43 | | | 1,2-Dichloropropane | 5 | 3 J | 1 J | - | - | - | - | - | - | | | | Trichloroethene | 5 | • | • | • | - | | • | - | | | | | Benzene | 5 | 6 | 6 | 4 J | - | 4 J | 11.3 | 3.1 | 5.1 | 51 | | | trans-1,3-Dichloropropene | 5 | • | • | • | - | 2 J | • | | | | | | 4-Mcthyl-2-pentanone | 10 | 120 | 25 | 120 B | 90 B | - | 500 | - | 150 | 140 | | | 2-Heumone | 10 | • | - | • | • | - | - | • | - | | | | Tetrachloroethene | 5 | • | • | 31 | - | - | • | • | | 3.1 | | | Tolucae | 5 | 320 D | 27 | 270 | 66 B | 7 | 390 | 13 | 38 | 31 | | | Chlorobenzene | 5 | 2 J | 31 | 6 J | 2 J | 3.1 | 101 | ij | 4 1 | 21 | | | Ethylbenzene | 5 | 110 | 140 | 110 | 26 | 100 | 100 | 41 | 140 | 130 | | | Styrene | 5 | • | - | • | • | - | 15.1 | - | | 1.47 | | | Total xylenes | 5 | 260 D | 290 E | 360 | 82 | 310 E | 330 | 32 | 530 E | 490 BE | | | Total VOCs | | 2,066 | 512 | 1,761 | 972 | 494 | 10,835 | 118 | 873 | 883 | | CRQL = Contract-required quantitation limit - = Parameter not detected - B = Compound detected in blank as well as sample - D = Concentration determined through delution of sample - E = Concentration exceeds calibration range - J = Estimated value - (a) Detection levels consistent with CRQL. - (b) Detection levels 2.5x greater than CRQL. - (c) Detection levels 1th greater than CRQL - (d) Detection levels 2x greater than CRQL TABLE 3 (continued) | | | | | Sample | Number/(Vent | Number) | | | | |----------------------------|--------|--------------|-----------|-----------|--------------|-----------|---------|---------------|---| | | CRQL | L15Z01(c) | L16Z01(e) | L17201(a) | L18201(f) | L20Z01(a) | L20101 | 102201 | 103201 | | Parameters (µg/L) | (µg/L) | (V15) | (V16) | (V17) | (V18) | (V20) | (PR201) | (Field blank) | | | Vinyl chloride | 10 | • | 8.1 | - | 17 J | ÌIJ | 51 | | / · · · · · · · · · · · · · · · · · · · | | Chloroethane | 10 | • | • | 21 | • | 18 | - | _ | | | Methylene chloride | 5 | 24 BJ | • | • | · • | • | 10 J | 2 J | 14 B | | Acetone | 10 | 670 B | • | 42 | 27,000 D | • | 62 | - | 170 | | Carbon disulfide | 5 | - | 13 | 6 | 6 J | - | - | | · | | 1,1-Dichloroethane | 5 | - | 61 | 13 | • | 1.1 | | _ | _ | | 1,2-Dichloroethene (total) | 5 | • | 8 | • | • | 19 | 86 | _ | • | | Chloroform | 5 | • | - | • | - | • | | ij | - | | 2-Butanone | 10 | 1,500 | 20 | 75 | 39,000 D | 99 | 53 | | • | | 1,2-Dichloropropane | 5 | • | • | • | • | • | | • | • | | Trichloroethene | 5 | • | 2 J | • | - | 2 J | • | _ | - | | Benzene | 5 | 19 J | 7 | 43 | 9 J | . 6 | 5 J | | | | trans-1,3 Dichloropropene | 5 | • | • | • | • | | | | <u>.</u> | | 4-Methyl-2-pentanone | 10 | 54 J | 29 | 14 | 2,600 D | 4.1 | 230 | | | | 2-Hexanone | 10 | • | - | • | 300 | • | • | • | _ | | Tetrachlorocuhene | 5 | - | 2 j | - | - | • | • | | | | Toluene | 5 | 220 | 190 | 13 | 630 | 41 | 600 | - | | | Chlorobenzene | 5 | • | 3 J | 11 | • | 10 | - | • | _ | | Ethylbenzene | 5 | 99 | 110 | 120 | 62 | • | 50 | • | | | Styrene | 5 | - | • | • | 11 J | - | | - | | | Total xylenes | 5 | 280 | 260 E | 290 E | 160 | 54 | 170 | - | • | | Total VOCs | | 2,866 | 658 | 580 | 69,795 | 218 | 1,271 | | | CRQL = Contract-required quantitation limit ^{- =} Parameter not detected B = Compound detected in blank as well as sample D = Concentration determined through dilution of sample E = Concentration exceeds calibration range J = Estimated value ⁽a) Detection levels consistent with CRQL. ⁽c) Detection levels 10x greater than CRQL. ⁽c) Detection levels 1.3x greater than CRQL ⁽f) Detection levels 5x greater than CRQL. TABLE 4 SEMIVOLATILE ORGANIC ANALYSIS - GAS VENT LIQUID # POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | | Sample Number/(Vent Number) | | | | | | | | | | | |----------------------------|--------|-----------------------------|--------|-----------------|---|------------|-----------|--------------|-----------|-----------|--|--| | | CRQL | L03Z01(a) | | L05Z01(a) | | L07Z01(a) | L10Z01(b) | L12Z01(a) | L14Z01(a) | 1.1401D(a | | | | Parameters (µg/L) | (µg/L) | (V3) | . (V4) | (V5) | (V5) | (V7) | (V10) | (V12) | (A14) | (V14) | | | | Phenol | 10 | 16 | • | 330 | 200 D | 3 J | 1,200 | 91 | | 41 | | | | 1,4-dichlorobenzene | 10 | 91 | 28 | • | 14 | 35 | i7 J | 8 J | 3.1 | 3.1 | | | | Benzyi alcohol | 10 | • | • | • | • | • | 32 J | • | | - • | | | | 1,2-dichlorobenzene | 10 | • | 5 J | • | • | • | • | • | - | | | | | 2-Methylphenol | 10 | 11 | - | 10 J | 13 | 31 | - | • | 31 | 6.1 | | | | 4 Methylphenol | 10 | 26 | - | 340 | 1,600 D | 10 | 190 | | | 71 | | | | Narobenzene | 10 | - | - | • | • | • | • | • | | • • | | | | Isophorone | 10 | • | • | • | 21 | • | • | • | - | | | | | 2,4-Dimethylphenol | 10 | 10 | • | 43 | 8.3 | 91 | _ | _ | _ | | | | | Benzoic acid | 50 | • | • | 180 | 310 D | - | 110 J | | _ | | | | | Naphthalene | 10 | 71 | 26 | 26 | 31 | 36 | 19 J | _ | _ | 4.1 | | | | 2-Methy inaphthalene | 10 | 11 | 8.3 | • | 51 | 14 | 13.1 | _ | - | 7, | | | | Accemphiliene | 10 | • | • | • | • | 7) | | - | - | | | | | Dibenzofuran | 10 | 26 | - | • | • | 61 | _ | - | • | • | | | | Diethyl phthalate | 10 | 86 | - | 12 J | 25 | 41 | - | • | 3.1 | 3.1 | | | | Fluorens | 10 | - | - | • | • | 71 | • | 2 J | 3 1 | 3.1 | | | | N-Nicrosodiphenylamine (1) | 10 | | • | 71 | • | • • | • | 2 . . | - | • | | | | Pentachlorophenol | 50 | • | | • | • | • | - | • | - | | | | | Phonenthrone | 10 | - | | _ | • | | • | •
4.1 | - | | | | | Anthracene | 10 | | _ | • | • | 44
6 J | • | 61 | - | • | | | | Di-n-butyl phthalate | 10 | _ | - | •
• <u>-</u> | 5 J | 0.1 | • | 2 J | • | | | | | Fluorantheas | 10 | | - | • | 31 | • | • | • | • | | | | | Pyrene | 10 | _ | _ | | • | 93 | • | • | • | | | | | Butylbenzyl phthalate | 10 | • | | - | • | 7,1 | • | • | • | | | | | Benzo(a)authracene | 10 | | | - | • | 4.1 | • | • | • | | | | | Crysene | 10 | _ | - | • | • | 6 J
3 J | • | • | • | - | | | | bis(2-Ethylhexyl)phthalate | 10 | 62 | | • | • | | • | • | • | • • • | | | | Di-n octyl phthalate | 10 | 31 | - | • | 2.1 | 43 | • | 11 | | 18 | | | | man only paramete | ţv | <i>,</i> | • | • | 2 J | • | • | • | 9.1 | 39 | | | | Total Semivolatiles | | 267 | 67 | 909 | 2,215 | 258 | 1,581 | 38 | . 18 | 74 | | | CRQL = Contract-required quantitation limit (a) Detection level consistent with CQRL ^{- =} Parameter not detected D = Concentration determined through dilution of sample ^{1 =} Estimated value ⁽b) Detection level 5x greater than CQRL . TABLE 4 (continued) | | CRQL
(µg/L)
10 | L15Z01(a) | | L17201(a) | | L20Z01(a) | 1.20101 | 102201 | 103201 | | |----------------------------|----------------------|-----------|--------------|-----------|---------|------------------------|------------------|---------------|---------------|--| | Parameters (µg/L) | | (V15) | (V16) | (V17) | (VIX) | (V20)
-
3 J
- | (PR 201)
2×1) | (Field blank) | (Field blank) | | | Phenol | | 50 | 21 | • | 300 | | | | | | | 1,4-dichlorobenzene | 10 | 19 | 28 | 71 | • | | - | - | | | | Benzyl alcohol | 10 | - | - | • | • | | | - | • | | | 1,2-dichlorobenzene | 10 | • | • | • | • | | | | _ | | | 2 Methylphenol | 10 | 7 J | - | 3.1 | 15 J | • | 14.1 | | _ | | | 4 Methylphenol | 10 | 130 | - | • | 2,600 D | • | 470 | | | | | Nitrobenzene | 10 | • | 21 J | • | • | | | | _ | | | Isophorone | 10 | • | - | • | • | • | | • | | | | 2,4-Dimethylphenol | 10 | • | - | • | • | • | | _ | - | | | Benzoic acid | 50 | • | | • | 5,600 D | • | - | | - | | | Naphthalene | 10 | 21 | - | 24 | • | 8.1 | | | | | | 2-Methylmaphihalene | 10 | 51 | • | 63 | • | - | - | | - | | | Acenaphthene | 10 | 3 J | • | • | • | | | • | _ | | | Dibengofuran | 10 | 3 J | - | • | 84 | | | | | | | Diethyl phthalate | 10 | 27 | 10 | 61 | | | | | | | | Fluorene | 10 | • | , | • | | | | | - | | | N-Nitrosodiphenylamine (1) | 10 | • | • | • | • | | - | - | - | | | Patachlorophenol | 50 | • | 21 J | • | - | • | | | • | | | Phonenthrone | 10 | 5.1 | • | _ | | 71 | - | • | | | | Anthracene | 10
| | - | _ | - | ,, | - | • | • | | | Di-n-butyl phthalate | 10 | 5.1 | | _ | - | • | - | • | - | | | Pwgranthene | 10 | • | - | - | • | 5 J | • | • | • | | | Pyrene | 10 | - | • | - | • | 41 | • | • | • | | | Burylbenzyl phthalate | 10 | - | | - | 23 J | 41 | • | - | • | | | Benzo(a)mahracene | 10 | • | - | - | | • | - | • | • | | | Crysene | 10 | - | - | • | • | • | • | • | - | | | bis(2-Ethylhexyl)phthalate | 10 | • | - | 12 | 130 | • | | - | - | | | Di-n octyl phthalate | 10 | • | | 21 | | • | 34
- | | | | | Total Semivelatiles | | 275 | # 5 | 60 | 8,752 | 27 | *** | | | | CRQL = Contract-required quantitation limit (a) Detection level consistent with CQRI. ^{- =} Parameter not detected D = Concentration determined through dilution of sample J = Estimated value ⁽b) Detection level 5x greater than CQRL. TABLE 5 INORGANIC ANALYSIS - GAS VENT LIQUID POWELL ROAD LANDFILL HUBER HEIGHTS, ONIO | | Sample Number/(Vent Number) | | | | | | | | | | | |-------------------------|-----------------------------|---------|-----------|----------------|-----------|-----------|-----------|----------|----------|---------|--| | | | L03Z01 | 1.04201 | LOSZOI | LeseID | L07201 | L10Z01 | L12Z01 | 1.14201 | 1.14011 | | | Parameters | CRDL | (V3) | (V4) | (V5) | (V5) | (V7) · | (V 10) | (V12) | (V14) | (VI4) | | | ielected Metals (µg/L) | | | | | | | • | • | , , | | | | Amenic | 10 | 10 SN | 551 N | 231 N | 240 N | 560 N | 527 N | 33 SN | [32] N | 17 SN | | | Barium | 200 | (142) | 2,010 | 1,060 | 968 | 3,200 | 2,560 | 427 | 412 | 327 | | | Cadmium | 5 | • | 9.6 | [4.8] | • | 8.6 | | | • | | | | Chromium | 10 | 56 | 633 | 279 | 263 | 1,080 | | 57 | R4 | 74 | | | l <i>e</i> ni | 5 | 209 | 984 | 670 | 676 | 1,740 | J55 | 56 | 399 | 343 | | | Mexicury | 0.2 | • | 5.6 | 1.5 | 2.6 | 6 | 37 | 0.5 | 0.7 | 0.5 | | | Scienium | 5 | • | - | • | - | • | | • | | | | | Silver | 10 | - | • | [5.4] | | - | | - | | • | | | Other Inorganics (µg/L) | | | | • | | | | | | | | | Cyanide | 10 | 16 N | 18 N | 17 N | 21 N | 89 N | 172 N | | _ | | | | Strontium | • | 1,060 | 3,820 N | 2,110 N | 2,050 | 4,570 N | 5,140 N | 600 N | 834 N | 643 N | | | Aluminum | 200 | 501 | 398,000 | 117,000 | 104,000 | 664,(NX) | 2,680 | 38,900 | 4,450 | 3,510 | | | Antimony | 60 | - | 93 N | 114 N | [54] N | - | • | [51] N | • | | | | Beryllium | 5 | - | 20 | [2.8] | [1.4] | 33 | [17] | | • | | | | Calcium | 5,000 | 209,000 | 2,390,000 | 1,590,000 | 1,540,000 | 4,820,000 | 6.200,000 | 395,(XX) | 542.(NR) | 381.(KK | | | Cobalt | 50 | [16] | 360 | 177 | 155 | 697 | 67 | [32] | [47] | 54 | | | Copper | 25 | 29 E | 1,040 | 343 | 295 | 1.510 E | • | 86 E | 58 É | 53 | | | Iron | 100 | 19,500 | 1,160,000 | 923,000 | 858,000 | 2,160,000 | 720,000 | 78,200 | 42,000 | 35,90m | | | Magnesium | 500 | 221,000 | 1,270,000 | 596,000 | 570,000 | 1,980,000 | 2,750,000 | 180,000 | 456,000 | 420,00 | | | Manganceo | 15 | 559 | 9,330 E | 8,130 E | 7,770 E | 20,800 | 12,800 E | 1,470 | 669 | 494 | | | Nickel | 40 | 106 | 995 | 553 | 486 | 1,710 | 87 | 119 | 261 | 274 | | | Potassium | 5,000 | 253,000 | 64,200 | 000,661 | 161,000 | 904,000 | [2,840] | 132,000 | 716,4km | 842.ths | | | Sodium | 5,000 | 350,000 | 45,600 | 107,000 | 106,000 | 992,000 | 21,000 | 163,010 | 762,(NX) | 905 (NI | | | Thellium | 10 | • | • | - | • | • | • | | • | | | | Vanadium | 50 | [6.2] | 749 | 254 | 227 | 1.440 | [23] | 90 | [20] | [14] | | | Zinc | 20 | 67,30U | 261,000 | 323,000 | 394,000 | 1,620,000 | 347,000 | 2,280 | 87,60n | 75,000 | | CRDL = Contract-required detection limit. ^{- =} Parameter not detected. E = Indicates a value estimated or not reported owing to the presence of interference. N = Indicates spike sample recovery is not within control lumits. S = Indicates value determined by method of standard addition. ^{* =} Indicates duplicate analysis is not within control limits. ^{[] =} Value reported is less than CRDL ^{+ =} Indicates the correlation coefficient for method of standard addition is less than 0.995. TABLE 5 (continued) | Parameters | CRDL | L15Z01
(V15) | L16Z01
(V16) | L17Z01
(V17) | L18201
(V18) | L20Z01
(¥20) | L20101 | 102201 | 103201 | |-------------------------|-------|-------------------|-----------------|-----------------|-----------------|------------------|-----------|---------------|---------------| | Selected Metals (µg/L) | CRDL | (* 13) | (****) | (***) | (* 10) | (4 2 4) | (FR201) | (Field blank) | (Field Islank | | Amenic | 10 | 433 N | 166 N | 32 SN | 42 SN | 295 N | 27 S+ | [2 9] N | | | Barium | 200 | 1,860 | 804 | 246 | [114] | 5,5±0 | 275 | 1201 | | | Cadmium | 5 | 29 | 12 | • | 130 | | 11 | Izol | | | Chromium | 10 | 414 | 137 | 25 | 112 | | 156 | • | • | | اها | 5 | 997 | 695 | 95 | 2.060 | | 1.040 | | | | Mercury | 0.2 | 1.2 | 0.7 | 0.4 | 7.4 | 1.6 | 13 | 0.24 | • | | Sclenium | S | • | • | • | • | | | | • | | Silver | 10 | • | - | | • | _ | | • | - | | Other Inorganics (ug/L) | • • | | | | | | | - | • | | Cyanide | 10 | 254 N | 82 N | . • | 114 N | 26 N | - | | | | Strontium | • | 5,720 N | 4,700 | 1,110 N | 727 N | 6,710 N | 892 N | 1.6 N | | | Aluminum | 200 | 269,(NI)O | 72,500 | 12,600 | 4,130 | 521 | 14.200 • | | [32] | | Antimony | 60 | 93 N | 98 N | • | • | 81,000 N | 71 | | 1741 | | Beryllium | 5 | 11 | [3 6] | - | • | (1.2) | | • | | | Calcium | 5,000 | 000,000,1 | 597,000 | 482,000 | 611,000 | 7.(PA),(ICH) | 229.000 | [221] | [431] | | Cobelt | 50 | 277 | 84 | [17] | 66 | 101 | 85 | | | | Copper | 25 | 802 | 227 E | 50 | 118 | | 133 | 70 E | 00 | | iron | 100 | 93 8,0 110 | 334,000 | 167,000 | 54,800 | 738.(AX) | 354,000 • | [54] | 110 | | Magnesium | 500 | 779,000 | 378,000 | 151,000 | 1,280,000 | 2,900,000 | 58,700 | | | | Mengeaces | 15 | 8,830 E | 2,260 | 3,550 | 528 | 35,800 E | 1.500 | [24] | [4 9] 1: | | Nickel | 40 | 713 | 318 | #2 | 382 | 71 | 143 | | 1. 21 | | Potessium | 5,000 | 387,000 | 540,000 | 157,000 | 1,210,000 | 105, 0 00 | 39.800 | | 9.660 | | Sodium | 5,000 | 562,000 | 797,000 | 234,000 | 2,150,000 | 119,0(A) | 141 | [1,910] | , o.n. | | Thellium | 10 | • | • | - | • | | | | | | Vanadium | 50 | 498 | 166 | [34] | [28] | [27] | [43] | | | | Zinc | 20 | 22,600 | 11,100 | 6.610 | 284.(NX) | 2,350 | 4,500 | 1141 | lioi | CRDL = Contract-required detection limit. ^{- =} Parameter not detected. E = Indicates a value estimated or not reported owing to the presence of interference. N = Indicates spike sample secovery is not within control limits. S = Indicates value determined by method of standard addition. ^{• =} Indicates duplicate analysis is not within control limits. ^{[] =} Value reported is less than CRDI... ^{+ =} Indicates the correlation coefficient for method of standard addition is less than 0.995. TABLE 6 SURFACE LEACHATE ANALYSIS ## POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | CRDL | M01201 | | CRQL | H0120 | |-------------------------|-------|---------------|------------------------------------|----------|-------| | Selected Metals (µg/L) | | | Volatile Organics (µg/l.) | | | | Amenic | 10 | <u> 19.5)</u> | Chlurosthane | 10 | 7.1 | | Basium | 200 | (151) | Methylene chlende | 5 | 2 1 | | Cadmium | 5 | • | Horacae | 5 | 7 | | Chromium | 10 | 49 | Tolucae | 5 | 21 | | l esi | 5 | 2] | Chlorobenzene | 5 | y | | Mercury | 0.2 | <u>:</u> | f:thyltx:name | 5 | 31 | | Sclenium | . 5 | • | Total xylenes | 5 | 84 | | Silver | 10 | • | · | | | | Other Inorganics (µg/L) | | | Semivolatile Organics (µg/L) |) | | | Cyarids | 10 | 479 N° | 2-Meshylphenul | 10 | 2.1 | | Strontium | • | 739 | Naphalens | 10 | 17 | | | | | 4 Chlore-3 methylphened | 10 | 27 | | munimulA | 200 | 548* | Dicthyl phthalate | 10 | 34 | | Antimony | 60 | • | hs(2-Éihylhenyl)plithalaic | 10 | Hab. | | Beryllium | 5 | [1.1] | , ,, | | | | Calcium | 5,000 | 76,000 | • | | | | Cobalt | 50 | 51 | | | | | Copper | 25 | 85 | | | | | Iron | 100 | 2.310 | | | | | Magacsium | 500 | 225.00U | | | | | Manganess | 15 | 62 E | | | | | Nickel | 40 | 328 | | | | | Potassium | 5,000 | 1,270,000 | CKQL = Contract required quantital | ion hans | | | Sodium | 5,000 | 1,280,000 | J = Estimated value | | | | Thellium | 10 | • | | | | | Vandium | 50 | (11) | | | | | Ziac | 20 | 347 | | | | CRDL = Contract-required detection limit. ^{- =} Parameter not detected ^{E = Indicates a value estimated or not reported owing to the presence of interference. N = Indicates spike sample recovery is not within control limits. S = Indicates value determined by method of standard addition. • = Indicates duplicate analysis is not within control limits.} ^{[] -} Value reported is less than CRDL. TABLE 7 AMBIENT AIR TENAX TUBE ANALYSIS RESULTS # POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | | Sample 1.1). | | | | | | | | | | | | | |------------------------|--------------------------|--------------|------------------|--------|-------|---------|-----------|---------|--------|------------------|---------|---------|---------|---------| | Compound (mg/m3) | Approximate
Detection | Upwind | October 26, 1988 | | | | | | | October 27, 1988 | | | | | | | Limit* | A-03 | A-02 | Onsite | | | A-06 A-07 | lipwind | Qualte | | | Down | hulud | | | | rimit. | 2-43 | A-43 | 7.41 | A-03 | A-04 | A-90 | A-07 | A-14 | A-13 | A-11 | A-10 | A -09 | A - 0 8 | | Benane | 0.0014 | 0.001 J | | | - | | | - | | 0.001 1 | 0.001.1 | 0.001.1 | | 0 001 | | Carbon disulfide | 0.0005 | | - | - | - | • | | - | - | | | 0.001 | | · | | Carbon tetrachloride | 0.0004 | 0.001 | 0.001 | - | - | | | | | 0 001 | 0 (x)1 | | 0 (00) | OWA | | Methylene chloride | 0.0005 | 0.003 | 0.003 | 0.001 | 0.002 | 0.001 | 0.002 | 0.001 | | 0.002 | 0 001 | 0.001 | 0.004 | 0.002 | | Tetrachloroethene | 0.0005 | | - | - | • | | - | | - | - | | 0.001.1 | | _ | | Toluene | 0.0008 | 0.003 | 0.002 | 0.003 | 0.001 | 0.001 J | 0.002 | 0.001 | | 0.005 | 0.003 | 0.003 | 0 (x) j | 0 (8)2 | | 1,1,1-Trichloroethans | 0.0004 | 0.003 | 0.002 | 0.001 | 0.002 | 0.001 | 0.001 | 0.001 | | 0.002 | 0 (10)2 | 0.002 | 0 (8)3 | 0
(10) | | Trichloroethene | 0.000\$ | - | - | • | • ; | - | | • | | 0.009 | | | · | | | Trichlorofluoromethane | 0.0009 | 0.005 | 0.007 | 0.003 | 0.004 | 0.002 | 0.004 | 0.002 | | ٠ | 0 003 | 0 (003 | 0 017 | 0013 | | Xylenes | 0.0012 | 0.005 | 0.002 | 0.002 | - | 0.001 J | 0.002 | 0.001 | | 0.004 | 0 004 | 0 (0) | 0.005 | 0 (11)2 | | Total VOCs | | 0.021 | 0.017 | 0.010 | 0.009 | 0.006 | 0.011 | 0.006 | - | 0.024 | 0015 | 0.015 | 0 0 1 3 | 0 02 1 | Detection limits vary with each sample according to volume sampled J = Estimated value less than minimum detection limit Note: Trip blank A-12 was broken upon receipt by the lab and was not analyzed . Note: Values rounded to the nearest 0.001 mg/ns3 TABLE 8 #### DETECTION SUMMARY . SEDUMENT (Concentrations reported in mg/kg) POWELL RUAD LANDFILL MUSER SEIGHTS, ONK | | | ···· | | | | Pergenetera | , | | | | | | |---------------------------|--------|--------------------------|-----------------------------|--------|-----------|-------------|-------------|--------|--------|-----------------|----------|--------| | Scangle with
Debration | Acotes | Bease(h)-
Beessalhage | 4.6-Biblio-3-
moliphical | Bertom | Chromium | Load | Calcium | Copper | tres | Magnestean | Manganan | Nichel | | \$01201 | | • | • | 52 | 43 | 13 | 107,000 | 69 | 7,490 | 49,200 | 107 | 11 | | SOIOID(DUP) | • | • | - | • | 64 | 82 | 146,040 | | 5,570 | 39,0(A) | 160 | lu | | S02201 | | 0.54 | • | 79 | 17 | 33 | 78,000 | 17 | 13,100 | 28 BIN | 303 | 18 | | 503201 | 0 024 | • | - | • | 91 | 13 | 132,(na) | 12 | 10,700 | 36,600 | 363 | 14 | | S03Z02(DUF) | : | | 1.9 | • | 10 | 13 | 90,700 | 87 | 6,920 | 29,010 | 181 | 13 | | 504201 | | • | | 185 | 18 | 28 | , BUM, CARD | 20 | 15,000 | 19;tani | 458 | 23 | | \$05701 | • | • | - | • | 83 | 35 | 78,900 | 84 | 7,720 | 28,4410 | 1 46 | 11 | | 506201 | • | | - | | 59 | 10 | 60,600 | 14 | 0,290 | 21, 6 /W | 321 | 11 | | 507201 | • | • | - | • | 30 | 60 | 130,000 | 9.5 | 4,290 | 45,700 | 300 | | | S00Z01 | • | - | - | 54 | | 79 | 1 Jujuru | 41 | 3,520 | Su, anu | 143 | | ^{* -} Desected above consent-required quantitation limit (CRQL) or consent-required desection limit (CRQL) *** - Not detected above CRQL or CRQL or otherwise qualified. TABLE 9 #### DETECTION SUMMARY . SURFACE WATER (Concentrations reported in µg/L) POWELL ROAD LANDFILL HUBER MEIGHTS, OHIO | | | | | | | | | Parameters | • | | | | | | | |--------------------------|----------------------|-----------------------|----------|------|-------------|---------|-----------|------------|---------------|----------------|----------|-----------|-----------|--------|------| | Sample with
Detection | Sampling
Event ** | Methylene
Chloride | Chronium | Lood | Mercury | Cyanide | Streethen | Aluminum | Calcium | Iron | Magnedum | Manganese | Potentium | Sudium | Zinc | | W01201 | 1 | | | - | - | | 1,590 | 774 | 70,800 | 1.010 | 35,000 | | 2,890 | | 10 | | WolesD(DUP) | 1 | - | - | | - | • | 1,580 | 646 | 70,100 | 856 | 34,700 | | - | | 21 | | We1202 | 2 | • | 19.1 | 10.2 | • | - | 454 | 13,600 | 56,800 | 20,800 | 20,900 | 253 | 5,580 | 8,800 | 151 | | W02201 | ı | - | • | • | • | • | 1,570 | 170 | 71,700 | 1,200 | 34,600 | - | - | • | 33 | | W02Z02 | 2 | • | 10.8 | 10 | 0.2 | - | 433 | 13,400 | 48,500 | 000,81 | 19,200 | 214 | | | Lik | | W03Z01 | 1 | 4 | • | - | • | • | 1,530 | 605 | 67,200 | 913 | 34,300 | - | 5,730 | • | 44 | | W03Z02(DUP) | 2 | • | • | • | • | • | 1,550 | 749 | 68,100 | 954 | 34,800 | • | 3,030 | | 46 | | W03Z82 | 2 | • | 16 2 | 9.4 | | 16 2 | 463 | 14,600 | 53,000 | 17,600 | 20,500 | 303 | | | jak. | | W04Z01 | ı | • | • | | | • | 1,700 | 996 | 81,600 | 1,420 | 36,100 | - | 5,760 | | 21 | | W04Z02 | 2 | • | 18 8 | 11.9 | - | 14 3 | 404 | 16,700 | 47,100 | 22,500 | 19,100 | 264 | • | | 176 | | Weszel | 1 | • | • | • | | • | 449 | • | 64,700 | | 35,100 | | | | 55 | | W05Z02 | 2 | - | • | • | • | • | 441 | • | 65,900 | 289 | 29,800 | 15 3 | - | 13,300 | 16.5 | | W06201 | ı | • | • | • | • | - | 135 | 315 | 52,100 | 753 | 17,300 |) | - | 21,900 | 47 | | W06Z02 | 2 | • | • | 9.2 | - | • | 106 | 5,640 | 55,300 | 8-844 0 | 20,400 | 148 | • | 12,900 | 49 1 | | WOOZODDUP) | 2 | - | • | 9.2 | • | . • | 110 | 5,120 | 57,000 | 8490 | 21,000 | 174 | - | 14,500 | 14:2 | | W07Z01 | ì | • | • | | | • | 174 | • | 32,200 | 332 | 11,000 | • | • | 14,300 | 62 | | W07Z02 | 2 | | • | | • | | 178 | 721 | 59,700 | 1430 | 14,700 | 36.4 | | 21,300 | 52 b | | W01201 | 1 | • | • | 13 | • | | 137 | 476 | 54,300 | 1060 | 18,100 | 21 | | 22,100 | 161 | | WOSZO2 | 2 | • | • | | u 27 | • | 158 | 3,630 | 83,000 | 43 0 U | 31,100 | 192 | | 15,700 | 64 3 | ^{* -} Detected above contract-required quantitation limit (CRQL) or contract-required detection limit (CRDL): *-* - Not detected above CRQL, CRDL, or exhaustic qualified. ^{**} Sampling Event 1 - Samples collected September/October 1988. Sampling livent 2 - Samples collected April 1989. TABLE 10 #### DETECTION SUMMARY . SURFICIAL SURLS (Concentrations reported in sng/kg) POWELL ROAD LANDFILL HUDER MESCRITS, OHRO | | | | | | | | | Parameters | <u> </u> | | | | | | | |-----------------|----------|---------|------------|---------|-----------|---------|----------|------------|----------|----------|----------------|--------|-------------------|-----------------|----------| | Sample with | | Areder- | , Arester- | | | | | | | | _ | _ | _ | | | | Detection | 4,4'-DOT | 1016 | 1354 | Arcenic | Bortum | Codmium | Chromium | Lead | Mercury | Alundaum | Calcium | Copper | tron | Magnesium | Manganes | | F01201 | • | - | | 19 | 106 | - | 16 | 38 | - | 11,800 | | | - | | | | POIOID(DUP) | - | • | - | • | 108 | • | 16 | 35 | - | 12,400 | • | • | - | | | | P02Z01 | - | • | • | • | 61 | - | 11 | - | - | u, 200 | • | - | • | • | | | PO201D(DUP) | • | • | - | • | 74 | • | 12 | • | - | 9,580 | • | • | • | • | * | | F63201 | • | 3.1 | • | - | 51 | - | 83 | 9.6 | • | • | 110'000 | 12 | 12,100 | 55,400 | 344 | | F04201 | • | - | • | • | 86 | • | 14 | 15 | - | • | 84,700 | 21 | 19,900 | 35,700 | 346 | | FedZal | • | • | • | • | - | - | 69 | 55 | • | • | 131,000 | 13 | 7,590 | 50,000 | 229 | | F06201 | • | - | • | • | 71 | • | 15 | - | • | 9,010 | - | - | • | • | • | | F67201 | • | • | • | - | 95 | - | 10 | 27 | • | 11,400 | • | • | • | | | | FOLZOI | • | - | • | • | 78 | • | 13 | • | • | 8,840 | • | - | • | ÷ | 341 | | F00201 | - | • | • | 19 | 122 | - | 32 | 32 | - | 12,900 | • | - | • | · | - | | F16201 | • | - | 1.2 | • | 86 | - | 15 | 35 | - | 10,600 | • | • | • | • | | | F11201 | • | - | 0.26 | • | 74 | - | 13 | 26 | • | 7,840 | • | • | - | • | | | F17201 (a) | 0.044 | • | • | - | 56 | - | 14 | 39 | 0 13 | 6,820 | - | • | • | | | | F13201 | - | • | • | • | 99 | • | 49 | • | • | • | 1 14,000 | 16 | 14,444 | 39,4MM | | | F14201 | • | • | - | • | 106 | - | 15 | 24 | 0 12 | 12,700 | - | • | • | • | | | F15201 | • | • | • | • | 70 | • | 9.4 | 25 | - | • | 96,800 | 18 | 14.6(R) | 38,800 | 321 | | F14201 | | - | • | 7 | 106 | • | 10 | 44 | • | • | 45,700 | 26 | 13,900 | 19,400 | 954 | | F17201 | • | • | • | • | 82 | • | 12 | 27 | • | • | 36,700 | 20 | 16,600 | 15,700 | 556 | | F16201 | | - | • | • | 64 | - | 12 | • | • | 10,600 | - | - | - | | • | | F19201 | - | - | • | • | 55 | - | 76 | 9.5 | - | • | 101,010 | 14 | 11,300 | 44,400 | 264 | | FISOID(DUP) | • | • | • | • | - | - | 41 | 91 | • | - | 103,000 | 14 | 9.530 | 40,400 | 265 | | F20Z01 | • | - | • | - | • | • | 46 | 81 | • | • | 117,000 | 12 | 8,310 | 47,800 | 215 | | F21201 | • | - | • | • | #3 | • | 12 | • | • | 8,890 | - | • | - | - | • | | F22Z01 | • | - | • | • | 76 | - | 78 | • | • | 6,160 | - | | • | | | | F23 Z0 1 | • | - | - | • | 46 | - | 14 | - | • | 6,400 | - | - | | | | | F24201 | - | • | • | - | 54 | • | 5 5 | 12 | • | • | 112,000 | 10 | \$U, \$ UD | 45,918) | 342 | | 1-25Z01 (a) | • | • | • | • | 10> | 12 | 24 | 34 | - | 10,400 | 62, 200 | - | - | • | • | | F24201 | • | • | • | | 121 | 14 | 31 | 41 | - | • | 62,300 | 28 | 18, 14a) | 20, 8 00 | 457 | | F27201 | • | - | • | 20 | 100 | • | 20 | 25 | • | 13,000 | • | • | • | • | | | F20201 | • | - | 0.32 | • | 114 | | 20 | 39 | • | | o).4(m) | 34 | 21,940) | 22 500 | 452 | | F29201 | • | | | • | #3 | | 13 | 63 | - | | 61,500 | 25 | 14,01M) | 32,900 | 3 16 | | F30Z01 | - | | • | - | - | • | 68 | 23 | - | • | 118,400 | 20 | 9,740 | 48,700 | 249 | | F31201 | | • | • | • | 47 | | 74 | 89 | • | | 98,500 | 15 | 11,900 | 45,400 | 257 | | F32201 | | • | _ | | | - | 5.5 | 56 | • | | 119,000 | 66 | 7,500 | 49,21NJ | 200 | ^{*} Detected above contract required quantitions hand (CRQL) or contract required disection hand (CRDL) **- Not detected above CRQL, CRDL, or otherwise qualified. TABLE 10 (continued) | _ | | | | | Paramete | 79 | | | |-----------------|--------|----------|--------|----------|----------|---------------------------------------|------------|---------------| | Sample with | | | | | | | | | | Detection | Nickel | Potaedum | Sodium | Vanodium | Ziac | (a) Semivolatiles were Found in the F | Mowing sai | objes (hfly i | | fui zo i | 18 | 1,800 | | 26 | - | | F12201 | F15Z01 | | FOIOID(DUP) | 17 | • | • | 27 | | Phonentucus | 4,700 | | | F02Z61 | 22 | • | • | • | • | Arehracene | 1,200 | | | PO201D(DUP) | 13 | 2,670 | • | • | • | Fluoranthesic | 5,000 | 440 | | F63Z61 | 18 | • | • | 16 | 60 | Pyrote | 3,900 | 440 | | F0(Z0) | 23 | 2,040 | • | 25 | 62 | Ben 20, a jauthracene | 2,408 | • | | FOSZOI | • | • | • | • | 42 | Crysene | 2,400 | | | F06Z01 | 12 | • | • | 21 | - | BesiZO(b)fluoranthene | 1,200 | | | F07Z01 | 19 | • | • | 25 | | BenZO(k) Nuve archene | 2,200 | | | FOEZOL | 18 | • | • | 21 | | BenZ/((a)pyrens | 1,206 | | | F09201 | 23 | - | | 26 | | Indenut 1,2,1-c,4)pyrene | 1,100 | | | FICZOI | 18 | • | | 24 | | Ben/H(g.h.)perylmis | 1,200 | - | | F11201 | 12 | • | • | 19 | - | | | | | F17201 (4) | 12 | • | • | 17 | • | • | | | | F13201 | 20 | • | • |
18 | 68 | | | | | F14201 | 16 | • | • | 32 | 87 | | | | | FISZOI | 13 | • | • | 22 | 82 | | | | | F16201 | • | • | | 17 | • | | | | | F17201 | 13 | • | • | 24 | | | | | | FICZOL | 15 | 3,260 | | - | | | | | | F19201 | 12 | 1.246 | 1,350 | 13 | | | | | | F19O1D(DUP) | 10 | 1.700 | 1,370 | - | | | | | | F20Z01 | • | • | • | 91 | | | | | | F21Z01 | 14 | 2.440 | | • | | | | | | F22201 | 13 | • | | | | | | | | F23201 | 12 | 1,550 | | | | | | | | F24 Z6 4 | 14 | • | | | 40 | | | | | F25201 (a) | 17 | 2,470 | | | - | | | | | F26201 | 16 | • | : | 27 | | | | | | F27201 | 18 | 3,540 | | 29 | | | | | | F26201 | 27 | • | | 28 | | | | | | F29Z01 | 16 | • | | 28 | | | | | | F30201 | 13 | • | | 12 | | | | | | F31201 | 15 | | | 15 | | | • | | | F32201 | 12 | _ | _ | | 28 | | | | ^{* -} Detected above contract required quantitation limit (CRQL) or contract-required detection limit (CRDI) "." - Not detected above CRQL, CRDL, or otherwise custified Tagle 2 of 2 TABLE II #### **DETECTION SUMMARY •** SUBSURFACE SOIL (Concentrations reported in my/kg) POWELL ROAD LANDITLE. MUBER HEIGHTS, OHIO | | | | | | | Parameters | | | | | |--------------------------|--------------|---------|-----------|---------|----------|------------|---------|-----------|-----------------|-----------------| | Sample with
Detection | Arecler-1254 | Arounds | Berlum | Cadmium | Chromium | Load | Mercury | Strantium | Aluminum | Calcium | | B02Z01 | | 48 | 51 | • | 84 | 7 | | 106 | 6,560 | 127,000 | | D03201 | • | 4.7 | 91 | | 17 | 22 | | 63 | 11,000 | 62,800 | | D05201 | • | | 243 | • | 29 | 151 | • | 89 | 16.100 | 54,200 - | | DesZe1 | - | • | 154 | 2.1 | 51 | 47 | 0.15 | 269 | 14,400 | 64,500 | | BOOZIO | • | | 136 | | 37 | 36 | • | 141 | 14,400 | SO, TOD | | B 10241 | 2 | 5.4 | 10 | • | 23 | 91 | 0 18 | 90 | 7,910 | 87,000 | | 911201 | • | - | 96 | • | 17 | 21 | • | 28 | 14,340 | 19,500 | | B12201 | 0.25 | - | • | - | 10 | 152 | • | 17 | 4,390 | 117,000 | | D15201 | • | • | 80 | • | 17 | 16 | • | 30 | 14,000 | 37, 700 | | B25201 | | 3.8 | • | • | 10 | 96 | • | 120 | 3,800 | 82,700 | | 25OID(DUP) | • | • | - | • | 53 | 53 | • | 42 | 3.140 | • | | D28291 | • | 4.4 | 62 | • | 11 | 14 | | IUQ | 6,940 | MM_E(H) | | 2001D(DUP) | • | 43 | 55 | • | 99 | 91 | | #4 | 5,710 | 86 , 200 | | D29201 | • | | 116 | | 19 | 80 | • | 30 | 17.1 0 0 | 27,100 | | | | | | | | Parameters | | | | | | |-------------|--------|--------|-----------|-----------|-------------|------------|----------|------|-------------|--------|-----------------------| | Sample with | | | | | | • | | | | | Biog 2 - Ethyllor apl | | Detection | Copper | irea | Magnesium | Manganese | Nichal | Petamban | Venedium | Zinc | Rusrantheae | Pyrene | Philippini | | B02201 | 56 | 11,300 | 52,800 | 234 | 14 , | • | 17 | 44 | | | | | 843201 | 13 | 18,500 | 25,500 | 467 | 18 | 1.470 | 28 | 94 | | | | | D05201 | 36 | 23,700 | 21,000 | 279 | 23 | 1,500 | 37 | 310 | • | - | | | DOSZOI | 29 | 21,800 | 22,306 | 527 | 32 | • | 35 | 157 | | | | | 900210 | 21 | 21,500 | 19,000 | 501 | 30 . | • | 36 | 119 | • | | | | BIGZOL | 53 | 14,600 | 33,700 | 333 | 18 | • | 22 | 139 | • | | | | D11201 | 12 | 20,600 | 9,400 | 450 | 18 | - | 35 | 29 | 064 | 46 | | | B12201 | 23 | 9,230 | 50,700 | 308 | 12 | • | 14 | 112 | 0 36 | 0.36 | 2 | | D 15Z01 | 10 | 19,400 | 19,300 | 693 | 20 | • | 33 | 75 | • | | | | B25201 | • | 7,710 | 27,000 | 232 | 11 | - | 12 | 36 | | | | | B25OID(DUP) | | 7,500 | 1,120 | 258 | - | - | | 32 | • | | | | B20201 | 9.4 | 11,100 | 27,000 | 343 | 93 | - | 19 | 61 | • • | - | | | B28O1D(DUP) | 92 | 9,990 | 36,400 | 300 | 12 | • | 17 | 51 | • | | | | D29Z01 | 21 | 22,660 | 15,700 | 525 | 21 | | 38 | 177 | | | | ^{* -} Detected aBOve contract required quantitation limit (CRQL) or contract-required detection limit (CRDL). ** - Not detected aBOve CRQL, CRDL, or otherwise qualified. #### TABLE 12 # DETECTION SUBMARY * VOCS AND ARSENIC IN GROUND WAILER (Concentrations reported in µg/L) ## POWELL ROAD LANDER L. MUSER MEIGHTS, OHIO | | _ | | | | | | Parameters | | | | | |-------------------------|----------------------|-------------------|---------|--------------|---------------|--------------------|-------------------------------|-----------------------|----------------------------|------------|------------------| | Wells With
Detection | Sampling
Erest ** | Vinyi
Chleride | Aceteno | Chierosthene | Chlorobonsone | 1,1-Dichlorosthane | 1,2-Dichloroothene
(total) | Methylene
Chlorido | I,I,I-Trichloro-
othene | Trichlero- | Arsenk | | melle | - | | | | | | | | | | | | Upper Aquifer | | | | | | | | | • | | | | 2A | 4 | • | • | • | - | 1 | 6 | * | | | | | 3A | i | • | - | • . | | • | • | | | | 13 | | | 2 | 26 | • | • | | • | 44 | | • | | 16.4 | | | 4 . | . - | 12 | • | • | • | - | • | • | | | | 44 | 1 | | • | * | | 7 | | | | | | | | 2 | • | • | • | | • | | | | • | 162
84 | | | 4 | • | • | 27 | 6 | 8 | - | ٠ | | | • | | SA | 2 | 16 | • | • | • | - | | | | | | | 7A | | 12 (16 dap) | • | 23 (31 dup) | | 28 (29 dup) | رمِين 120 إ 110 | ā | 48 (49 dup) | | | | | 2 | • | • | • | • | • | • | | 10 (7 dup) | • | | | Primary Aquil | . | | | | | | | | | | | | 18 | 2 | - | | • | • | | | • | | | | | 48 | | | | _ | | 150 | | | | | | | | i | • | • | • | | 130 | , | • | | | | | | 4 | • | • | • | • | 4 | • | | | | 10 9 | | ABR | 4 | - | | 13 | | 41 (130 duplicate) | | • | | | | | 12C | | _ | | | | | | | | | | | 1.00 | i | • | • | • | | | • | • | • | | 12
13.5 | | Made a | | | | | | | | | | | 13.3 | | fisite
Primery Aquil | ier | | | | | | | | | | | | 130 | 4 | • | • | • | ·. | | 5 | • | | • | | | 158 | 4 | | | | | | | | | | | | 170 | • | • | • | • | • | • | | | | 7 լ ժալո | | ^{* -} Detected above contract-required quantitation limit (CRQL) or contract-required detection limit (CRDL). Sample Event 1 - samples collected 12/1/1988 Sample Event 2 - Seamples collected 4/1/1989 Sample Event 4 - Samples collected Jenifub-91 [&]quot; - Not detected above CRQL, CRDL, or otherwise qualified ^{** -} Sample collection dates: TABLE 13 # SUMMARY OF CHEMICALS DETECTED IN THE ELDORADO PLAT AREA GROUND WATER MONITORING WELLS (Concentrations reported in ug/L) #### POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | Chamical | Frequency of Detections a) | Arithmetic
Meanth) | Range of Detected
Consentrations | RME Expenses Print Consensuration (all wells) | USEPA Region \ Experience Point Communications | |--|----------------------------|-----------------------|-------------------------------------|---|--| | Orregis | | | | 20 | . 3.8 | | 2-Dichloroethese (total)* | 2/10 | 2.7 | 3.3 - 3.8 | 2.9 | ND | | 13(2-Ethylhezyi phthelese* | 1/6 | 3 | 3 | 3(d) | 5.3 | | inchloroethese* | 2/10 | 3 | 4.8 - 5.3 | 3.6 | 3.3 | | nor ennes | | •• | 23.7 | 23.7(4) | 2. 8(d) | | \lummaum* | 1/6 | 24 | 23.7
2 - 9.1 | 8.2 | ND. | | AT SECTION AND ADDRESS OF THE ADDRES | 5/6 | 4.3 | = ' ' | 340(4) | 246(4) | | วานต | 6/ 6 | 240 | 126 - 340 | 97.000 | 103,000(4) | | . ilcium | 6/ 6 | 89.000 | 78.800 - 103.000 | 97.000
8.8(4) | 8.3(d) | | Ubait | 5/6 | 5.7 | 3.4 - 8.8 | | 7.6(d) | | copper | 3/6 | 6.8 | 5.1 - 7.6 | 7. 6(4) | y.a.e. | | yande | 1/6 | 5.6 | 1.5 | 6.8 | • • • | | ros | 5/6 | 1.200 | 52 - 3. 220 | 3, 220(d) | 3.2 20(4) | | .co | 2/6 | 2.4 | 2 - 2.7 | 2.7(d) | ND | | Aagagum | 6/6 | 35,000 | 30 ,600 - 39,700 | 39,000 | 39. 700(d) | | Angress | 5/6 | 64 | 2 6.6 - 148 | 145(4) | 65.6(4) | | Aeroury | 3/6 | 0.2 | 0.2 | 0.2(4) | ND | | riorens y | 5/6 | 3.900 | 2,500 - 5,580 | 5.580(4) | 5.530(4) | | ALCONO. | 1/6 | 4.2 | 13 | 11 | 13(d) | | o e remarin
Codium | 6/6 | 26,000 | 7,340 - 40,350 | 40,350(d) | 19, 400(d) | | | 6/6 | 1.000 | 301 - 1. 495 | 1,
495(d) | 301(d) | | (TOBUM) | 6/ 6 | 5.6 | 2.7 - 8.5 | 1.5(d) | 8.5(d) | | V agadium
Zi nc | 6/ 6 | 6.8 | 4.7 - 10.3 | 9.3 | 7. 6(4) | ^{* =} Chemical of potential concern. Source: Section 6 of the Remotiel Investigation. ND = Not detected in semple. ⁽a) The number of samples in which the contaminant was detected divided by the total number of samples analyzed. ⁽b) The archimetic mean is calculated using the detected values and one-half of the quantitation limit for son-detected values. ⁽c) Grouping contains only wells MW13B and MW15B. These wells were considered to represent the "center of the plume" for the Elderade Plat eres as per U.S. EPA Region V Guidanes (U.S. EPA/OEPA, 1991). ⁽d) Maximum detected value used according to U.S.EPA guidance mean the 95% UCL, on the population mean exceeded the listed maximum value. # N STEVI # SUMMARY OF CHEMICALS OF POTENTIAL CONCERN FOR THE POWELL ROAD LANDFILL, CHIO (ORGANICS) CHEMICAL CAS VENT LAMOFILL SUITS SU**DSURFACE** SOILS SEDIMENT ON-SITE ELDORADO PLAT CROMONATER PERDMORE SACRESH | | | STYRUM
STYRUM | | 8 | | | F (*-) | OL (2-) | -) PENTANCHE (2-) | A, 5-C, G)PYREIG | (2-) | | THYLHEXYL)PHTHALATE | NZEME | TYL PHTHALATE | (4.6-)MINYLPHENOL (2- | PHTHALATE | ROPROPRIE (TRAIS-1,3-) | CONTINUE (1,2-) | CONTRACT (1.1.) | CORNZENS (1,4-) | COMMISSION (1,2.) | DFURAN | (人) | CRM | CHCOROGRAVAMA | (4-) HETHYLPHENOL (3-) | BENZYL PHYNALATE | 2. (2·) | K) FLUORANTHEME | O. T. PROYLEYE | D)PYRRIA
B)PYRRIA | D)ANTHRACENE | ACID | 1254 | 1016 | ACMTORM | CRNAPHTHEME | |---------------|-----|------------------|-----|----|-----|-------|--------|---------|-------------------|------------------|------|------------|---------------------|-------|---------------|-----------------------|-----------|------------------------|-----------------|-----------------|-----------------|-------------------|------------|-----|-----|---------------|------------------------|------------------|------------|-----------------|----------------|----------------------|--------------|--------|------|------|---------|-------------| | *** | | | 33 | | | 3 2 | | 2 2 | | 2 2 | | 2 2 | | ×Z | | ن
2 | | | 2 × | ×į | | 2 i | | . 2 | | * * | | | ×į | | | 2 2 | | ٠
د | | | 3 * | ړ ، | | i
inne | _ | * * | | | | · • , | | | | <u>.</u> | | . . | K M | | | | | | | J | | J | | | | ×× | | | <u>.</u> , | . | | | _ | × 2 | | | | | | | | | | | | ~. | | ~- | • | • | | | | ~ | • | • | • | ~ | | ^ | • | • | • | • | • | ^ ^ | | | | • | • | • • | ^ | ~ ′ | | • • | × × | | | • • • • | • | | × | × | · × | . • 3 | × × | • > | ٠. | . , | ٠. | × | ×× | • | × | • | | • | | • | | • ; | ×× | ×× | < × | | • | ٠ × | • | • × | × | ×× | × | × | · × | ×. | × • | × | | • • • • | • | | × · | × | | | | | | . , | ٠. | • 1 | ×× | • • | | | | • | | • ; | × • | • ; | × · | | ٠, | | | ۰ × | • | · × | × | ×× | × | • | · × | • | • • • • | • | • • | 0 | × | • • | • | • • | • | • • | • 6 | • | • 1 | ×× | • 1 | • | × | | • | • • | • | • • | • | • • | | | • • | • | • • | • | ۰ ۵ | × . | ×× | 0 | • | • • | • ; | × × | | | ** • * | ٠, | × · | • • | • | | • | | • | | • | | • | · × | • | | • | | • | · × | × | | • | | • • | | * * | . • : | × • | × | | • | | | ×> | ٠. | • | . > | ٠. | · · × · | • • | | • | | | • | | • | | • | | • | · × | • | | • | • • | • | • × | • | | • | | • | • | | • | | • | | • | | | | • | | | | | | | | . 1 | ٠. | | | | | | • | | | . 34 | | | | | • | | | | | | • | | ж . | | | | | | | • | | | | | | X = Selected as a chamical of potential concern. O = Not selected; within background levels. - = Not detected for. TABLE IS SUMMARY OF CHEMICALS OF POTENTIAL CONCERN FOR THE POWELL ROAD LANOFILL, CHIO (INORGANICS) | CHEMICAL | LANDFILL
LIQUIDS | SURFACE
SOILS | SU RSURFACE
SOILS | 1.M.R.
SED (MENT | STREAM
SEDIMENT | G.M.R.
SURFACE
SATER | STREAM
SURFACE
WATER | ON-SITE
GROUNDMATER | ELDORADO
PLAT
AREA | HEEDMORE
AREA | |---------------------|---------------------|------------------|-----------------------------|---------------------|--------------------|----------------------------|----------------------------|------------------------|--------------------------|------------------| | | ٧ | 3 | a | 0 | 0 | 0 | 0 | X | x | x | | ALUMINUM | 2 | x | • | • | • | • | • | • | • | • | | ARSENIC | Ŷ | ã | O. | 0 | 0 | X | × | 0 | 0 | O | | | Ŷ | ă | X | 0 | X | 0 | × | 0 | 0 | 0 | | BARIUM
BERYLLIUM | Ŷ | ā | ь | 0 | 0 | X | X | X . | • | b | | CADMIUM | Ç | x | X | • | • | • | • | • | • | • | | | Ê | ř | E | E | E | E | E | Ε | E | Ε | | ALCIUM | ž | ā | x | ā | ā | 0 | • | X | 0 | o | | HROMIUM | ê | ğ | E | E | E | E | E | E | E | E | | TARC | ž | ; | Ē | Ē | Ē | E | E | E | E | E | | OPPER | Ş | ā | | • | • | 0 | • | 0 | Q | 0 (| | BOINAY | ê | Ĕ | E | E | E | Ε | E | E | E | E | | RON | 5 | ă | χ | ō | ō | 0 | X | X | X | ס | | .EAD | ê | ě | Ē | Ē | E | E | E | E | E | E | | AGNESIUM | ě | Ē | Ĕ | Ē | Ē | E | £ | E | E | E | | ANGANESE | 5 | à | 5 | • | • | • | X | 0 | 0 | • | | ERCURY | ê | Ē | Ē | E | • | E | • | E | • | • | | ICKEL | Ē | Ē | È | • | • | Ē | € | E | Ε | E | | OTASSIUM | - | - | - | • | • | • | • | E | E | £ | | ELENIUM | · • | | | • | • | • | • | X | • | • | | ILVER | ê | g | E | Ε | E | Ε | E | E | E | E | | OD LUM | Ş | ž | ž | ã | X | X | 0 | 0 | 0 | 0 | | TRONTIUM | • | 2 | • | • | • | • | • | • | • | • | | HALLIUM | , , | ñ | 0 | G | ٥ | 0 | 0 | 0 | 0 | b | | ANAD I UM | 2 | š | Ĭ | Ē | Ě | É | Ē | E | £ | E | | INC | 6 | • | • | • | 7 | _ | • | _ | | | X = Selected as chemical of potential concern. O = Not selected; within background levels. J = Not selected; blank contaminent. - = Not selected. E = Essential nutrient used as basis for removal in accordance with USEPA Region V specifications (USEPA 1991e). G.M.R. = Great Highi River TABLE 16 ORAL TOXICITY CRITERIA FOR CHEMICALS OF POTENTIAL CONCERN | Chemical | Slope
Factor (SF)
(mg/kg-day)-1 | deight-
of-Evidence
Classification | Slope
Factor
Source | Chronic RfD (mg/kg-day) | Tanget
Or gan | R FD
Source | uncertaint
Factor | |--|---------------------------------------|--|---------------------------|--|--------------------------|----------------|--------------------------------| | RAL | | | | | | | | | | | | | | | | | | reanic Chemicals: | | | | | | | | | | | _ | | | | | 7 444 | | Acensonthene | ••• | 2 | IRIS | 5.00E-02
1.00E-01 | liver | IRIS | 3,0 00
1,0 00 | | Acetone | ••• |)
0 | IRIS
IRIS | 3.00E-01 | kidney/liv
none obser | IRIS | 3.0 00 | | Anthracene | ··· (a) | 82 | IRIS | 3.008-01 | 1018 00361 | | 3,000 | | Benzo(a)anthracane | 2.908-02 | Ā | IRIS | ••• | ••• | IRIS | | | Benzene | 1.156+01 | 62 | HEAST | | ••• | | ••• | | Benzo(a)pyrane Benzo(b)fluoranthane | · · · (a) | 82 | IRIS | ••• | ••• | ••• | ••• | | Senze(g,h,i)perytene | ••• | D | IRIS | ··· (a) | ••• | ••• | • • • | | Benzo(k)fluoranthene | ··· (a) | 82 | IRIS | ••• | ••• | • • • | • | | Benzoic acid | ••• | 0 | IRIS | 4.00 E+ 00 | metaise | IRIS | 1 | | Benzyl alcohol | ••• | ••• | | 3.00E-01 | forestance | HEAST | ',0 00 | | 2-Butanone (methyl ethyl ketone) | | 0 | IRIS | 5.00E-02 (b,c) | Fetotox | IRIS | 1,000
1,000 | | Butylbenzylphthalate | ••• | <u></u> | !RIS | 2. 00E-01
1.0 0E-01 (c) | l:vr/brain
fetotox | IRIS
IRIS | 100 | | Carpon 01sulfide | ••• | ••• | | 1.508-01 (2) | TECOLOX | 1815 | ••• | | Chiero-3-methylphenol | ••• | | | *** | ••• | HEAST | • • • | | (4-Chioro-m-cresol) Chioropenzene | ••• | 0 | IRIS | 2.00E-02 | liver | IRIS | 1,000 | | Chieroethane | ••• | ••• | ••• | ••• | ••• | ••• | ••• | | Chlorotorm | 6.10E-03 | 82 | IRIS | 1.00E-02 | Liver | IRIS | 1,000 | | Chrysene | · (a) | 82 | IRIS | *** | ••• | HEAST | | | DOT | 3.40E-01 | 82 | ELEI | 5.00E-04 (d) | liver les | IRIS | 100 | | 01-n-butyiphthelate | ••• | ••• | *** | 1.00E-01 | mortality | IRIS | 1,0 00
1,000 | | Di-n-octyl phthalate | ••• | ••• | | 2.00E-02 (e) | liver, kidh | HEAST | 1,000 | | Dibenzo(a,h)anthracene | (8) | 82 | IRIS | | ••• | HEAST | ••• | | Dibenzoturan | ••• | 0 | IRIS
IRIS | 9.006-02 | Liver | IRIS | 1,000 | | 1,2-Dichtorobenzene | 2.40E-02 (f) | Č | HEAST | 1.008-01 | kidnev | HA | 1,000 | | 1,4-0ichlorgenzene | 4.50E-01 | Ĭ2 | IRIS | ••• | ••• | ••• | ••• | | 3,3'-Dichloropenzidine | **** | č | IRIS | 1.00E-01 (e) | kidnev | HEAST | 1,000 | | cis-1,2-Dichloroethene | ••• | Ō | IRIS | 1.006-02 | hometol | HEAST | 3,000 | | trans-1,2-Dichtoroethene | ••• | ••• | | 2.008-02 | liver | IRIS | 1,000 | | Dichtoropropense | ••• | • • • | ••• | *** | ••• | HEAST | ••• | | (1,1-, 1,2-, 1,3-, 2,2-) | | | | | | | ••• | | 1,2-0ichtoropropene | 6.80E-02 (f) | 92 | HEAST | *** | ••• | HEAST | ••• | | 1,3-0ichloropropene | 1.806-01 | 12 | HEAST | 3.006-04 | kidnev | IRIS | 10,000 | | trans-1,3-Dichtoropropene | ••• | 0 | IRIS | 8.00E-01 | Sody Wt. | IRIS | 1,000 | | Diethylphthalate | ••• | • | | 2.008-02 | neure/heme | IRIS | 3,000 | | 2,4-0 imethylphenel | ••• | D | IRIS | 1.006-01 | liver, kidn | IRIS | 1,000 | | Ethylbenzene
bis(2-Ethylhexyl)phthelate | 1.406-02 | 12 | iRIS | 2.00E-02 | liver | IRIS | 1,000 | | Figeranthene | ••• | ••• | ••• | 4.00E-02 | kidn/Liver | IRIS | 3,000 | | Fluorene | ••• | 9 | IRIS | 4.00E-02 | hemotol | IRIS | 3,000 | | 2-Hexanone | ••• | ••• | ••• | ••• | ••• | HEAST | ••• | | Indene(1,2,3-c,d)pyrene | (8) | | IRIS | ••• | ••• | ••• | | | sagnerene | 4.10E-03 | C | IRIS | 2.00E-01 | kidney | IRIS | 1,000 | | 4-Methyl, 2-pentanone (MISK) | ••• | ••• | •••
 5.008-02 | Liver/kidney | HEAST | 1,000 | | 2-Nethylnegithal one | ••• | ••• | ••• | 5 MR-M2 | neuretes | IRIS | 1,000 | | 2-Methylphenal (a-cress) | ••• | ••• | ••• | 5.00E-02
5.00E-02 | neurotex | IRIS | 1,000 | | 4-Methylphenal (p-creat) | 4.90E-03 | 82 | IRIS | 7.005-06 | *** | ••• | ••• | | N-Ni trosodiphonytaline | 4.702-03 | 0 | IRIS | 4.00E-03 (f) |
tedy vt | HEAST | 10,000 | | Naghthalene | ••• | . ••• | 1419 | 5.00E-04 (b,c) | liver/kidn | IRIS | 10,000 | | Nitrobenzene | 7.70E+00 (L) | 82 | IRIS | 1.00E-04 (m) | fetetex | Classont | 100 | | PCES (total)
Pentachiprophenol | 1.206-01 | 3 2 | IRIS | 3.008-02 | liv/kid | IRIS | 100 | | Phononthrone | ••• | Ō | IRIS | ··· (8) | ••• | HEAST | | | Phenot | ••• | Ď | IRIS | 6.00E-01 | fetal ut | i ris | 100 | #### TABLE 16 (centimed) #### ORAL TOXICITY CRITERIA FOR CHEMICALS OF POTENTIAL CONCERN | hemical | Slope
Factor (SF)
(mg/kg-day)-1 | Weight-
of-Evidence
Classification | Slope
Factor
Source | Chronic RfD (Tg/Kg-day) | far ge t
Org an | 3 f0 | incentaint
factor | |--|---------------------------------------|--|---------------------------|--|---|---|--| | • | | 9 | RIS | 3.00E-02 | kidnev | RIS | 3,000 | | Pyrene | 3.00E-02 (f) | 92 | HEAST | 2.00E-01 | RBC/Liver | RIS | 1,000 | | Styrene | 5.10E-02 (g) | 82 | HEAST | 1.00E-02 | l i ver | :R15 | 1,000 | | Tetrachioroethene
(perchioroethylene) | 31.00 02 14, | | | | | | | | • • • • • | • • • | 0 | IRIS | 2.00E-01 | Liver, kidn | :R18 | 1,0 00 | | Toluene | ••• | Ď | IRIS | 9.00E-02 (b,c) | i i ver | :R1\$ | 1,000 | | | 1.10E-02 | 82 | HEAST | 7.35E-03 | liver | AA | 1,000 | | Trichloroethene | 1.906+00 | A | HEAST | | ••• | • • • | ••• | | vinyt Chloride
xytenes (total) | ••• | 0 | IRIS | 2.0 0E+00 | CNS, mortal | :R18 | 100 | | Aluminum Antimony Arsenic Barium Berytlium Cagmium (water) Cadmium (food) Chromium III and Compounds Chromium VI and Compounds | 2.008+00 (h) 4.308+00 (j) (j) |
A
B2 | IRIS IRIS IRIS | 4.00E-04
1.00E-03 (e)
7.00E-02
5.00E-03
5.00E-03
1.00E-00
5.00E-03
2.00E-03 | blood chem. skin inc 8P totaltumor kidnev kidnev Liver CNS myelin deg | HEAST
HEAST
HEAST
[RIS
[RIS
[RIS
[RIS
[RIS
[RIS | 1,00u
13
100
100
1,000
500
500 | | Cyanide | | 62 | IRIS | | CNS | IRIS | ••• | | Lead | | Ō | IRIS | 3.00E-04 | Kidney | HEAST | 1,000 | | Mercury | ••• | ••• | | 3.00E-03 | argytia | iris | 2 | | Silver | ••• | ••• | ••• | ••• | ••• | ••• | | | Strontium. | • • • • | D | IRIS | 7. 00E-05 (k) | Serum, Bald | HEAST | 3,000 | | Thattium and compounds | ••• | ••• | • • • | 7.00E-03 (e) | livr, ki dne | HEAST | 100 | ^{-- -} No deta available. [&]quot; = ME/L ⁽a) No oral toxicity data are evailable for these PAN's. However, a surrogate value (for carcinogens equal to that of benze(a)pyrene; for noncarcinogens equal to that of nephthalene) has been assigned. (b) Sesed on route to route extrapolation. ⁽c) Being reconsidered by oral RfD workgroup. (d) Value is for 4,4'-007. ⁽e) Under review by RfD/RfC workgroup. ⁽f) Under review by CRAVE Vorkgroup. (g) Quantitative estimates were not calculated by CRAVE Vorkgroup. (h) A unit risk of 5E-05 (ug/L)-1 has been proposed by the risk assessment forum and this recommendation has been scheduled for SAS review. This is equivalent to 1.73 (mg/kg-day)-1 assuming a 70 kg individual ingest 2 L of water per day. This is rounded to two significant figures due to uncertainty. (i) Value is derived from current drinking water standard of 1.3 mg/L; drinking water document concluded toxicity information were inadequate for calculation of an R19 for copper. This is equivalent to 3.71E-02 mg/kg-day assuming a 70 kg individual drinks 2 L/day. This rounds to 4.0E-02 due to uncertainty. (j) There is inadequate evidence for careinogenicity of this compound by the oral route. (k) Yalue is that time in saturble salts. ⁽k) Yelue is thattium in setuble setts. (1) Based on Arector 1260. ⁽m) Derived by Clement. Second on Arceter 1016. ⁼ Integrated Risk Information System - March 1, 1991. = Heelth Effects Assessment Summery Tables - 1991. = Heelth Advisory - March 1987. MOTE: IRIS HEAST MA. TABLE 17 INHALATION TOXICITY CRITERIA FOR CHEMICALS OF POTENTIAL CONCERN | hemical | Unit Risk (UR)
(ug/m3)-1 | Veight-
of-Evidence
Classification | Jnit Risk
Source | Chronic RfC (mg/m3) | Target
Organ | RFC
Source | incerta: | |---|-----------------------------|---|-----------------------|----------------------|--------------------|-------------------------------|--------------| | HALATION | | | | | | | | | rganic Chemicals: | | | | | | | | | | | 0 | | | | | | | Acetone | ••• | 0 | IRIS
IRIS | ••• | ••• | IRIS
IRIS | •• | | Anthracene | ••• | Ď | IRIS | ••• | | RIS | •• | | Benzene | 8.306-06 | A . | IRIS | ••• | ••• | RIS | • • | | Benzo(a)anthracene | | 82 | IRIS | ••• | ••• | ••• | •• | | Senzo(a)pyrene | 1.708-03 | 82
82 | H EAST
IRIS | ••• | ••• | ••• | •• | | Senzg(b)fluoranthene
Senzg(g,h,:)perviene | ••• | 0 | IRIS | ••• | ••• | ••• | •• | | Benzo(K)fluoranthene | ••• | 82 | IRIS | ••• | ••• | ••• | | | Senzoic acid | ••• | 0 | IRIS | ••• | ••• | IRIS | •• | | Benzyl alcohol | • • • | ••• | ••• | | ••• | HEAST | | | 2-Sutanone (methyl ethyl ketone) Sutylbenzylbhthalate | ••• | ••• | IRIS | 3.00E-01 | CN\$ | HEAST | 1,00 | | Carbon Disulfide | | • • • | ••• | 1.00E-02 | fetotox | IRIS
⊣EAST | 1,00 | | Chioro-3-methylphenol | ••• | ••• | | ••• | | | | | Chloropenzene | • • • | 0 | IRIS | 2.00 6-02 | kid/liver | HEAST | 18,00 | | Chlargetnane | | ••• | | ••• | ••• | ••• | •• | | Chloroform
Chrysene | 2. 30E-05 | 62
62 | IRIS
IRIS | ••• | ••• | !RIS
HEAST | •• | | ODT | 9.70E-05 | 12 | IRIS | (a) | ••• | IRIS | ••• | | Di-n-octyl phthelate | **** | ••• | | ••• | ••• | HEAST | | | Dibenzo(e,h)anthracene | ••• | 12 | IRIS | ••• | ••• | ••• | •• | | Dibenzofuran | ••• | 0 | [RIS | | | HEAST | | | 1,2-Dichlorobenzene | ••• | 0
C | iris
Heast | 2.00E-01
7.00E-01 | body wt
Liv/kid | HEAST | 1,00 | | 1,4-Dichlorobenzene
1,3/-Dichlorobenzidine | ••• | 62 | IRIS | 7.002-01 | (14/610 | HEAST | 10 | | 1.1-Dichtoroethane | ••• | č | IRIS | 5.00E-01 | kidney | HEAST | 1,00 | | cis-1,2-Dichtoroethene | ••• | Ö | IRIS | ••• | ••• | HEAST | •• | | trans-1,2-0ichloroetnene | ••• | ••• | ••• | ••• | ••• | IRIS | •• | | Oichterepropenes | ••• | ••• | ••• | ••• | ••• | HEAST | •• | | (1,1-, 1,2-, 1,3-, 2,2-)
1,2-0ichtoropropene | ••• | 82 | HEAST | ••• | ••• | ••• | •• | | 1,3-0 ichtoropropene | 3.70E-05 | iž | HEAST | ••• | ••• | ••• | •• | | trans-1,3-0ichtoropropene | ••• | ••• | ••• | 2.008-02 | nasal muca | IRIS | 3 | | iethylphthalate | ••• | 0 | i ris | ••• | ••• | IRIS . | •• | | 2,4-01methylphenol | ••• | 0 | IRIS | 1.006+00 | development | IRIS
IRIS | 300 | | Ethylbenzene
bis(2-Ethylhexyl)phthalate | ••• | 82 | IRIS | 7.008+00 | Octob Commit | IRIS | 300 | | fluoranthene | ••• | ••• | ••• | | ••• | IRIS | • • • | | Fluorene | ••• | 0 | IRIS | ••• | ••• | IRIS | | | 2-Hexanone | ••• | | ••• | ••• | ••• | HEAST | • • • | | Indeno(1,2,3-c,d)pyrene | ••• | 82
C | IRIS
IRIS | ••• | ••• | IRIS | ••• | | Isopherone
4-Methyl,2-pentanone (MISK) | ••• | ••• | 1819 | 8.006-02 | liv/kid | HEAST | 1,00 | | 2-Methylnaghthalene | | | ••• | | | | ., | | 2-Methylphenol (a-cresel) | ••• | ••• | ••• | ••• | ••• | IRIS | • • | | 4-Methytphenol (p-cresel) | ••• | ••• | ••• | ••• | ••• | IR IS | - • • | | Methyl Ethyl Ketone (2-butanene) | ••• | 0
82 | IRIS | ••• | ••• | ••• | • • • | | N-Nitrosadiphenytenine
Naghthetene | ••• | 94
D . | IRIS
IRIS | ••• | ••• | HEAST | ••• | | Nitrobenzene | ••• | ••• | ••• | 2.00E-03 | i iver/kidn | HEAST | 3,000 | | PCBs (total) | ••• | | ••• | ••• | ••• | IRIS | ••• | | P entach Lorogn eno L | ••• | 12 | HEAST | ••• | ••• | IRIS | ••• | | Phenenthrene | ••• | D
D | IRIS | ••• | ••• | H EAST
I RIS | ••• | | Ph eno l
Py rene | ••• | D | IRIS
IRIS | ••• | ••• | IRIS | ••• | | St yrene | 5.70E-07 (b | | HEAST | ••• | ••• | IRIS | • • • | | Tetrachioroethene | 5.20E-07 (c | | HEAST | ••• | ••• | IRIS | ••• | | (perchiaroethylene) | | • | | | and lasts | | | | Toluene | ••• | 0 | IRIS | 2.00E+00
1.00E+00 | CNS,irrit
Liver | HEAST
HEAST | 100
1,000 | | 1,1,1-Trichtoroethane
Trichtoroethene | 1.70E-06 (d | * <u>-</u> | iris
Heast | 1.002700 | (1 Vac | IRIS | 1,000 | | invi Chioride | 8.405-05 | , <u>, , , , , , , , , , , , , , , , , , </u> | HEAST | | ••• | | ••• | | | ••• | Ô | IRIS | 3.00E-01 | CMS, reep | HEAST | 100 |) TABLE 17 (continued) INHALATION TOXICITY CRITERIA FOR CHEMICALS OF POTENTIAL CONCERN | hemical | Unit Risk (UR)
(ug/m3)-1 | Weight
or-Evidence
Classification | Unit Risk
Source | Chronic RfC (mg/m3) | Target
Organ | efC
Source | uncertain
factor | |------------------------------------|-----------------------------|---|---------------------|---------------------|-----------------|---------------|---------------------| | norganic Chemicals: | | | | | | | | | | ••• | | ••• | ••• | ••• | HEAST | | | A (URI NUR | ••• | ••• | ••• | ••• | Cancer | IRIS | | | Antimony | | | IRIS | ••• |
Cancer | IRIS | ••• | | Arsenic | 4.308-03 (| | ••• | 5.00E-04 | Fetotox | HEAST | 1,000 | | Bartum | 2 /AF-AT | 92 | IRIS | ••• | ••• | IRIS | ••• | | Beryllium | 2.406-03 | 81 | IRIS | ••• | | IRIS | | | SACRIVE | 1.806-03 | 91 | *** | 2.00E-06 | .nasat muco | HEAST | 30 0 | | Chromium III and Compounds | | A | IRIS | 2.00E-06 | nasel muco | HEAST | 300 | | Chromium vi and Compounds | 1.206-02 | · · · | *** | •••• | *** | 1818 | ••• | | Cyanide | • • • | 82 | IRIS | ••• | CNS | IRIS | (| | Lead | ••• | ••• | | 3.00E-04 | neurotex | HEAST | (| | Mercury, Indreante | • • • | | ••• | | | IRIS | | | Silver | ••• | ••• | ••• | ••• | ••• | ••• | | | Strontium | • • • | 0 | IRIS | (f) | | HEAST | | | Thattium and compounds
Vanadium | • • • | • | *** | ••• | ••• | HEAST | ••• | ^{... .} No data evaliable. ^{* =} mg/L ⁽a) Based on 4,4-007. (b) Under review by CRAVE Workgroup. (c) Quantitative estimates were not calculated by CRAVE Workgroup. (d) Sased on metabolized dose. (e) An absorption factor of 30% is used to calculate the unit risk from the slope factor. (f) Based on thatlium in soluble salts. TE: [RIS = Integrated Risk Information System - March 1, 1991. HEAST = Health Effects Assessment Summery Tables - 1991. TABLE IS COMPARISON OF CHEMICAL CONCENTRATIONS FOR CHEMICALS OF POTENTIAL CONCERN DETECTED AT THE POWELL FOAD LANDFILL TO FEDERAL MAXIMUM CONTAMINANT LEVELS (Concentrations reported in 49/1) | | | Eldorado Plat
Monitoring Wells | | In-Site Monitoring wells | | | |--|--------------------|---------------------------------------|----------------------------------|---------------------------------------|---|--| | Chemical | Arithmetic
Mean | Maximum
Detected
Concentrations | Arithmetic
Mean | Maximum
Detected
Concentrations | Federal
Maximum
Contaminant
Levels | | | Craanics: | | | | | | | | | | _ | | | | | | Acetone | 40 | NÖ | 5 | 8.5
2.7 | | | | Senzene | 40 | 40 | 2.5 | 4:! | 5 (a) | | | Senzoic acid | 40 | 40 | 24
1. 5
2. 5 | | • • | | | :-Butanone | 40 | NO | 1.3 | 2. 5
2.7 | • • | | | Tarpon Disulfide | 40 | 40 | 2.5 | 2.7 | 100 4-1 | | | Chioropenzene | 40 | 40 | 2.5
7.3 | 4 | ,30 (P) | | | Intercetaine | NO | 40 | 7.3 | -3.3 | • • | | | ','-Dichtoroethane | 40 | 40 | 12 | 104 | | | | 2-Dichtoroethene (total) | 2.7 | 3.8 | 5 | -7.8 | 73 (b) (c15 | | | DIS(2-Ethythexyt)onthatate | 3 | 3 | 4.2 | 3.5 | - (P,¢) | | | Techenioroethene | 40 | 40 | 2.4 | 2.2 | 5 (b) | | | : :: ::::::::::::::::::::::::::::::::: | ٩D | 40 | 3.4 | 23.3 | 200 (a) | | | . TVL Chloride | 40 | 40 | 5.4 | .0.8 | : (a) | | | (vienes (total) | 40 | 40 | 3.7 | • | .3,0 00 (p) | | | catoroethene | 3 | 5.3 | 40 | NO | 5 (a) | | | Inorganics | | | | | | | | | 24 | 23.7 | 50 | 73 | 50 · 200 (b.d) | | | A LUMB FILM | | 64.1 | 1.8 | 2.4 | 1 (P.c) | | | Beryllium | •• | •• | 6.8 | 11.5 | 100 (b) | | | Chromium | 2.4 | 2.7 | 3.5 | 24.3 | 50 (a.e) | | | Lead | 2.4 | 6.1 | 3.3 | -419 | 15 (AL.f) | | | | •• | •• | 4.6 | 4.6 | 100 (b,d) | | ^{-- =} MOT BVB1 Lable. (a) 40 CFR, Part 141-National Primary Orinking Water Regulations. 559-563, 620-621. (b) Environmental Protection Agency (EPA). 1991. National Primary Orinking Water Regulations; Final Rule. Federal Register. Vol. 56, No. 20, Wednesday, January 30, 1991. 3526-3597. (c) Environmental Protection Agency (EPA) 1990. National Primary and Secondary Orinking Water Regulations; Synthetic Organic Chemicals and Inorganic Chemicals. Proposed Rule. Federal Register. 701. 53, No. 143, -ed. July 25, 1990. (d) Secondary MCL. ^{40 .} Not detected in samples. ⁽P) Proposed. AL = Action Level. ⁽e) The MCL for lead is in effect until December 7, 1992 when the Action Level will take its place. (f) Environmental Protection Agency (EPA). 1991. Drinking Water Regulations; Maximum Contaminant Level Goals and National Primary Drinking Water Regulations for Lead and Cooper; Final Rule. Federal Register; /ol. 56, No. 110, 26460-26566, Friday, June 7, 1991. Standards will go into effect December 7, 1992. TABLE 19 # SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS #### POWELL BOAD LANDFILL HUBER HEIGHTS, OHIO | | Upper Bound
Excess Lifetime
Cancer Bisk (n) | Hazard Inde
Neucardina
Effects (| genie | |--|---|--|----------------| | tor Population/Exposure Pathway | | | | | hild/Teemager (Trespanses/Besident): | | | 3E 03 | | PRO Licenson / | 3E-01 | <1 | 1E-04 | | cidental Ingention of Ousite Surface Soil | 2E 09 | <i< td=""><td>1E 03</td></i<> | 1E 03 | | permet Connect with Ounite Serface See | 2E-07 | <1 | AE 05 | | helation of Leadill VOC Basicaions (c) | NC | <1 | 1E 05 | | and the state of Consession & Salastical | 7E-08 | <1 | 1E-03 | | the section of Coast Marie 1998 Sections | 9E 07 | <1 | | | | 4E 07 | <1 | 4E 04
2E 01 | | A Chara Misses EVE 3E (\$1,000) | 2E 05 | <1 | 1E OI | | accidental Ingention of Circuit Miners River Surface Wester (4) Dermal Contact with Great Miners River Surface Wester (4) | | | 2E-01 | | | 2E 05 | <1 | 7E-01 | | Total Expanses Through All Pathways Above (c) | - | | | | Adult (Traspasser/Resident) | | -• | 4E 04 | | | 3E-07 | <1 | 7E 05 | | lacidental lageration of Ousite Surface Soil | SE-09 | 41 | 5E 04 | | | 3E 07 | <1 | 2E 05 | | A Service of I paddle VOC Emperiors (white trep | NC | <i< td=""><td>3E 06</td></i<> | 3E 06 | | A SAME AND A SAME OF THE | 6É-0∎ | <1 | 4E 04 | | The state of s | 1E 06 | <1 | 1E 04 | | | 3E-07 | <1 | 1E 01 | | | 3E 05 | < I | 16.01 | | Incidentel Ingresson of Circus Mineria River Serface Water (4) Dormal Custact with Great Mineria River Serface Water (4) | | | 1E 01 | | Potama annual control | 4E-05 | <1 | i E Ui | #### TABLE 19 (continued) ## SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH CURRENT LAND USE CONDITIONS #### POWELL ROAD LANDFILL HUBER REIGHTS, OHIO | | Upper Bound
Excess I.Methne | Hazard Is
Nencardi | nogeale | |--|--------------------------------|-----------------------|---------| | eceptor Population/Exposure Pathway | Cancer Misk (a) | Effects (b) | | | Nearby Resident (Eldorado Plat) | | | | | Ingestion of Ground Water from Residential Wells | NC | <1 | 4E 04 | | Ingestion of Ground Water from Monitoring Wells | 7 E-0 7 | <1 | 3E 02 | | Inhabition of VOCs While Showering Using Monitoring Wells | 2E-05 | NC | NC | | Dormal Contact with Ground Water While Showering Using Residential Wells | NC | < l | 4E 06 | | Dermal Contact with Ground Water While Showering Using Monitoring Wells | 2E-08 | <1 | 7E 04 | | Ingestion of Fish from Great Mismi River Backwater Area (4) | 2E-03 | >1 | 6E+00 | | Inhalation of Landfill VOC Emissions (c) | 7E-06 | <1 | 1E-02 | | Total Exposure From All Residential Well Pathways Above (c) | 2E-03 | >1 | 6É+00 | | Total Engance From All Meastering Well Purhways Above (s) | 2E-03 | >1 | 6E+00 | - (a) The upper bound individual excess lifetime cancer risk represents the additional probability that an individual may develop cancer over a 70 year lifetime as a result of exposure conditions evaluated. - (b) The hazard index indicated whether or not exposure to mintures of noncarcinogenic chemicals may result in adverse health effects. A hazard index less than one indicates that human health effects are unlikely to occur - (c) The listed risk is an upper bound, particularly due to the conservative landful emissions model used; it may be overestimated by an much as four orders of magnitude. - (d) The cancer risk is primarily due to Areclors 1016 and 1254 (PCBs), and, although both Areclors are lakely to be far less carcinogenic than Areclor 1260, if at all, both were evaluated using the alogo factor
for Areclor 1200. - (c) It is highly unlikely that a single individual would be simultaneously exposed through all of these pathways. In fact, there are numerous possible combinations of potential exposure pathways that could be considered for the site. However, cumulative risks across pathways were presented as shown above to accordance with USEPA Region V/OEPA (1991) comments on the Draft Beactine Risk Assessment (Clement 1991b). - NC Not Calculated. Chemicals associated with either carcinogenic or noncarcinogenic effects were not selected for evaluation through the little pathway, or were not detected. Source - Section 6 of the Remedial Investigation TABLE 28 ## SUMMARY OF POTENTIAL HEALTH RISKS ASSOCIATED WITH FUTURE LAND USE CONDITIONS ### POWELL ROAD LANDFILL HUBER MEIGHTS, ONSO | eccptor Population/Exposure Pathway | Upper Bound
Excess Lifetime
Cancer Risk (a) | Hazard Index for
Nencarcinogenic
Effects (b) | | | |--|---|--|-------|--| | Hypothetical Caulte Resident | . • | | | | | Incidental Ingestion of Onsite Surface Soil (c) | 2E 05 | <1 | SE 02 | | | Decard Contact with Oneite SUrface Soil | 4E-04 | <1 | SE 04 | | | labelation of Londfill VOC Amissions (d) | 2E 05 | <1 | 4E-02 | | | Incestion of Oneite Ground Water | 7E-05 | >l | 3E+00 | | | Inhelition of VOCs While Showering Using Onsite Ground Water | 2E:07 | <1 | 2E-02 | | | Dormal Contact with Oneito Ground Water While Showering | 3E-06 | <1 | SE-02 | | | Total Exposure Through All Pathways Above (c) | 1E-04 | >1 | 3E+00 | | (a) The upper bound individual excess lifetime cancer risk represents the additional probability that an individual may develop execut over a 70 year lifetime as a result of exposure conditions availabled. (b) The hazard index indicates whether or not exposure to maxtures of noncercinogenic chemicals may result in adverse health effects. A hazard index less than one indicates that human health effects are unlakely to us cur (c) The cancer risk in due primarily to carcinogenic PAHs, which were conservatively evaluated using only the slope factor for beams(a)pyrone, one of the most putent PAHs. (d) The fixed risk is an upper bound, particularly due to the conservative landfill emissions model used; if may be overestimated by an much as four orders of magnitude. (c) It is highly unlikely that a single individual would be simultaneously exposed through all of these pathways for fact, there are ministrius possible combinations of potential exposure pathways that could be considered for the site. However, cumulative risks across pathways were presented as shown above in accordance with USEPA Region V/OEPA (1991) comments on the Draft Baseline Risk Assessment (Clement 1991b). - Source - Section 6 of the Remedial Investigation TABLE 21 SUMMARY OF RISK BASED CLEANUPLEM LIS # POWELL ROAD LANDFILL. NUBER HEIGHTS, OHIO | | Reference
Calculation | | | Water (mg/I | .) | Soil to | ng/kg) | Nia i | (jog/L) | |-------------------------------------|--------------------------|------------------------|-------|-------------|----|-----------|--------|-----------|----------| | Remedial Action Objective | Table | Chemical of Concern | 111=1 | 10-6 Risk | | 10-6 Risk | | 10-6 Risk | 10-4 Ris | | Current Land Use Conditions | | | | | | | | | | | Nearby residents from inhalation of | Enhabet 1 | Vinyi chloride | | | | | | 0.012 | 1.2 | | of landfill gas emission | | | | | | | | | | | Nearby residents from dermal | Exhibit 2 | Beryllium | | | | 0.1 | 10 | | | | contact with the backwaters | | 4,4'-DDT | | | | 2 | 200 | | | | of the Great Miami River* | | Aroclor 1016 | | | | 0 3-0 6 | 35 61 | | | | | | Articlor 1254 | | | | 010.4 | 36 59 | | | | Nearby residents from dermal | Exhibit 2 | Heryllium | | | | 0.1 | 10 | | | | contact to Stream A surface water* | | 4,4"-DDT" | | | | 2 | 200 | | | | | | Anidor 1016 | | | | 03-06 | 35 61 | | | | | | Aroclor 1254 | | | | 0.1-0.4 | 36 59 | | | | Nearby residents from ingestion of | lixhibit 2 | Beryllium | | | | 01 | 10 | | | | fish caught from the backwater area | | 4,4°-DDT | | | | 2 | 200 | | | | of the Great Minmi River* | | Aniclor 1016 | | | | 0 3-0 6 | 35 61 | | | | | | Aroclor 1254 | | | | 0.1-0.4 | 36 59 | | | | Nearby residents from inhalation of | | | | | | | | | | | volatiles from ground water | tiahibit 3 | Tradorochene | | 0.25 | 25 | | | | | | Future Land Use Conditions | | | | | | | | | | | Onsite residents from ingestion of | Exhibu 4 | Beitzo(a)pyrene | | | | 0.05 | 5 | | | | soil | | Benzo(1)anthracene | | | | 0 05 | 5 | | | | | | Benzo(b)Buoranthene | | | | 0.05 | 5 | | | | | | Benzo(k)Buoranthene | | | | 0.05 | 5 | | | | | | Chryscae | | | | 0.05 | 5 | | | | | | Dibenzo(a,h)anthracene | | | | 0.05 | 5 | | | | | | Indenu(1,2,3-cd)pyrene | | | | 0.05 | 5 | | | | Onsite residents from inhalation of | linhabit S | Vinyl chlonde | | | | | | 0.012 | 1.2 | | landfill gas emissions | | Benzune | | | | | | 0.12 | 12 | #### SUMMARY OF RISK-BASED CLEASUP LIVELS (Continued) | | Reference
Culculation | | | Water (mg l | | Soul (e | | | <u> 11</u> | |---|--------------------------|--|-------|---|---|-----------|-----------|-----------|------------| | Remedial Action Objective | Table | Chemical of Concern | 141=1 | 10-6 Rick | 10-4 Kisk | 10-6 Risk | 10-4 Risk | 10-6 Kisk | 10-4 Kish | | Onsic residents from ingestion of ground water* | | Antimony Henzo(a)anthracene Chrysene Vinyl chloride Arsene Beryllium | 0.015 | O (MARKI)
O.(XXXXXI)
O.(XXXXI
O (MXXXI
O (MXXI) | () (1887)
() (1897)
() (104
() (104
() (102 | | | | | | Onsite residents from dermal
contact with ground water | ••• | Chrysene | | | | | | | | Soil cleanup levels provided due to potential surface water contaminant sources being isolated areas of soils and no current use surface water contamination having been detected during the RI sampling. ^{**}Future land use risks from ground water based on exposure to leachate constituents ^{***}Cleanup levels specific for this pathway are not calculated because (1) dermal exposure guidance is not yet available from the 11.S. EPA and (2) ground water will be remediated based on risks associated with ingestion of ground water. TABLE 23 # RETERVAL VAD VERBOERIVLE REGUISEAFA CHEMICVE-SECIEIC VERTICVERE OB #### HOBER HEIGHLZ OHIO LOMETT BOYD EVADEUT | Mercury | 0.007 | 0 | 7000 | |-----------------------------|--------------|------------------|-------------| | Beryllium | 100'0 | 0 | ٧N | | ainserA | SO. 0 | 0 | 20.0 | | YnominiA | \$00.0\10.0 | (d)E00.0 | ٧N | | Inorganic Chemical | | . • | | | Viny) chloride | Z(N) () | 0 | 0 003 | | sasdtsenoldsirT | \$00.0 | 0 | S00.0 | | aesryg(bo-E, L, I)onabal | MINN O | 0 | VN | | Dibenso(4,4)asmodia | 6000 0 | n | VN | | TQQ-1,4 | VN | ٧N | VN | | Chrysene | 0.0002 | 0 | ٧N | | Benzo(a)pyrene | 0 0005 | 0 | ٧N | | Benzo(k)/huranhene | 0 0005 | 0 | VN | | Denzo(b)(huotanhene | 0 0005 | 0 | VN | | sascardina(a)os as d | 1000.0 | 0 | ٧N | | эчэгчэд | 200.0 | 0 | 200.0 | | Aroclor 1254 | \$000.0 | 0 | ٧N | | Aroclor 1016 | \$000.0 | 0 | VN | | Organic Chemical | | _ | _ | | | ("I\gm) | (.1\gm) | (·]/Sm) | | | NGI | WCFC | MCl | | | Q2 | VM | BCBV | | • | | \ | Water | Only non serus MCLGs under the SDWA are potentially ARAR. TABLE 23 STATE OF OHIO: SURFACE WATER STANDARDS # FOR THE POWELL ROAD LANDFILL HUBER HEIGHTS, OHIO | | | Use | Designat | ions | | | | |------------------------|----------------|-------------|------------|-------------|-----------|------------|-----| | Aguati | c Life Habitat | (Warm V | Vater Habi | tat) (ug/L) | | | | | | | | Human | Inside | | Supply (ug | | | | Outside Mxi | ne Zone | Health | Mixing | | Agricultus | rai | | | | 30-Day | | Zone | Water | Water | | | Chemical | Maximum | Average | Average | Maximum | Supply* | Sabbia | , | | Organic Chemical | | | | • | | | | | Arocior 1016 | NA | 0.001 | 0.00 | 079 | IA | 0 | NA | | Arocior 1254 | NA | 0.001 | 0.00 | | iA . | 0 | NA | | Benzene | 1,100 | 560 | | | 100 | 5 | NA. | | Benzotalenthracene | NA | NA | | • | | 0.028 | NA | | Benzoib)(luorantnene | NA | NA | 0. | | • • | 0.028 | NA | | Benzo(k))fluorantiene | NA | NA | | •• | | 0.028 | NA | | Benzotaloyrene | NA | NA | | • • | | 0.028 | NA | | Chrysene | NA | NA | | | KA _ | 0.028 | NA | | 4.4'-DDT | NA | 0.001 | | | | .00024 | NA | | Dibenzo(a,h)anthracene | NA | NA | | | | 0.028 | NA | | Indeno(1.2.3-cd)pyrene | NA | NA | | | KA | 0.028 | NA | | Trichloroethene | 1,700 | 75 | - | - | 400 | 5.0 | NA | | Vinyi chloride | NA | NA | 5,2 | 250 1 | W. | 2.0 | NA | | Inorganic Chemical | | | | | | | | | Antimony | 650 | 190 | 4,3 | 1. | 300 | 14 NA | | | Arsenic | 360 | 1 90 | N | IA 7 | 20 | 50 100 | | | Beryllium | c | c | 1. | 17 | c | 0.068 100 | | ^a Values presented are based on human health 30-day average. ^b Values presented are based on 30-day average. c Values can be estimated based on water hardness and Tables 7-10, 7-11, and 7-12 of Water Quality Standards. Ohio EPA Regulations OAC 3745-1-22. #### TABLE 24 #### STATE OF OHIO LOCATION-SPECIFIC ARARS #### POWELL ROAD LANDFILL MUSER REIGHTS, OBIO | Location | Requirement | Citation | | | |--|--|------------------------------|--|--| | Restricted areas for open burning | Open burning prohibited without
QEPA permission. | OAC 3745-19-03
A. B. C. D | | | | Hoodplains, sand or gravel
pits,
wedends, areas above sels source
agains | New solid waste landfills or expansion of existing solid waste landfills prevented in areas noted. | OAC 3745-27-07
A, B | | | | Princerable waste disposal sites | Explosion gas monitoring plan. | OAC 3745-27-12
B, E | | | | Areas of sessmic activity and floodyleins | Restricted string of hazardous waste TSDF. | OAC 3745-54-18
A, B, C | | | | Location, siting of new ground bases wells | New wells must be located and maintained to grovent contaminants from entering and be accessible for cleaning and maintenance. | OAC 3745 9 04
A, B | | | #### TABLE 25 #### STATE OF OHIO ACTION-SPECIFIC ARARA #### POWELL ROAD LANDFILL MURRE REIGHTS, ORIO | Actions | Requirement | Citation | |--------------|---|---| | As Stripping | Melfunction and maintenance, air pollution control equipment. | OAC 3745-15 06 | | | Air pollution museuce prohibited. | OAC 3745-15-07, A | | | Good engineering stack height required. | OAC 3745-16-02, B, C | | | Organic matter emission control from stationary sources (best available control technology). | OAC 3745-21-07, A, B, I | | · | Air and water permit enteria ambient
air quality stepshird and best evallable
technology. | OAC 3745-31-05 | | | impaction requirements for ham does west incitities. | OAC 3745-54-15, A - C(A) | | | Design and operation of hazardous treats facilities. | OAC 3745-54-31(8) | | | Emergency equipment; continuently entermination, alarm, local enthorsty arrangements, continuency plan contents, emergency coordinator, emergency procedures, plan contributions. | OAC 3745-54-32, A, B, C, D
OAC 3745-54-33
OAC 3745-54-34
OAC 3745-54-37, A
OAC 3745-54-52, A-F
OAC 3745-54-55
OAC 3745-54-56, A-(A) | | | Connect degrads air quality where existing quality is equal to or greater than specified in OAC 3745-17-42. | OAC 3745-17-05 | | | Visible emissions and maisance. | OAC 3745-17-07 | | | Restrictions on particulate emissions from first burning optimizat. | OAC 3745-17-10 | | | Ambient air quality standards for pasticulous. | OAC 3745-17-02 | | | Ambient au quality standards for sulfur | OAC 3745 18 02 | | Actions | Roquirement | Citation | |---------------------------|--|---| | Air Stripping
(Cost'd) | Methods for determining compliance with allowable suther discusts amissions. | UAC 3745-1 8 0 4 | | | Sulfur dioxide ambient musutoring requirements. | . OAC 3745 18-05, A | | | Sulfur dioxide emission limit
provisions. | OAC 3745-18 46, A - G | | • | Open burning standards in non-
metricled areas. | OAC 3745-19-04, A - () | | | Ambient air quality standards and guidelines for carbon menetude, azone, and ten-methons bydrocarbons. | OAC 3745-21 02 | | · | Connot degrade our quality where existing quality in equal to or greater than specified in OAC 3745-21-42. | UAC 3745-21-05 | | | Control of emissions of carbon mannetide from stationary sources. | OAC 3745-21-06 | | | Ambient eir quality standards for mitrages diseildes. | OAC 3745-23-01 | | | Methods for measurement of autrogen dissales. | OAC 3745-23-02 | | | Connot degrade as quality where existing quality in equal to or greater than specified in OAC 3745-23-01. | OAC 3745 23 04 | | | Nitrogen diexide emission control: stationary source. | OAC 3745-23-06 | | | Emission control program if cout 0-25 ten per day or mote of six contempeats for which air quality standards had been adopted. | OAC 3745-25-03 | | Leachate Removal | Provides authority to prosecute for violations of any socilen of Chapter 3734. | ORC 3734.10 | | | Conservancy distinct rules and regulations partaining to channels, ditches, pipes, sewers, etc. | ORC 6101.19 | | | Air pollution immance prohibited. | OAC 3745 15-07, A | | | VOC emission control, stationary sources. | OAC 3745-21- 09
OAC 3745-21-02 | | Actions | Requirement | Citation | |---|--|--------------------------------------| | Leachate Removal
(Cast's) | Additional permit information and hamidess waste storage in tenks. | OAC 3745 50-44, A, CZ ^(a) | | | Ельеценсу одиршей; | OAC 3745 54 32, A, B, C, D | | | commication, alarm, local authority | OAC 3745-54-33 | | | errangements, contingency plan | OAC 3745-54-34 | | | contents, erres gency coordinator, | OAC 3745-54-37, A | | | emergency procedures, and plan | OAC 3745 54 52, A F | | | Amendments. | OAC 3745-54-55 | | | | OAC 3745-54-56, A-F ⁴³ | | | Design of tank systems, components, | OAC 3745-55-92, A-F | | | containment, leak detection, operating | OAC 3745-55-93, A-G, I | | | requirements, inspections, respense to | OAC 3745-55-94, A, B, C | | | spills or looks, cleans and post- | OAC 3745-55-95, A-D | | | cleaus. | OAC 3745-55-96, A, B, C, D, E, | | | | F | | | | OAC 3745-55-97, A, B(A) | | | Disposable contemination of open parts, structures, and soils. | OAC 3745-55-14 ^(a) | | | Requirements for leachate management in safe manner. | OAC 3745-27-14 | | Closure with
Weste in Place
(Copping) | Provides enthanty to prosecute for violations of any section of Chapter 3734. | ORC 3734-10 | | | Provides authority to investigate conditions at any site where the treatment, storage or disposal of handous wants may constitute a threat to public health or safety, or directon contamination of the environment. | ORC 3734-20 ^(a) | | | Nonious smalls and obstruction/
published functiony grahibated. | ORC 3767.13 | | | Explosive gas monitoring plan and importion toguirement. | ORC 3734 041 | | | Conditions for disposal of scate baserdons waste listed in 40 CF H. 261.33 (e). | ORC 3734 141(4) | | | Air polission missauce prohibited. | OAC 3745 15 07, A | | | Emassion controls for fugitive dust. | OAC 3745-17-08, A1, A2, B, D | | | Allowable methods of solid waste disposal. | OAC 3745 27-05, A, B, C | | Actions | Requirement | Citation | |--|--|--| | Closure with Waste
In Place (Capping) | Technical information and saustary landfills. | OAC 3745-27-06, B, C | | | Construction specifications and | OAC 3745-27 OF, C, D-11 | | | senitory lendfills. | OAC 3745-27-11, A. B. G | | | B 1 45W | | | | Sentery lendful operational | OAC 3745-27-06, B, C | | | mpinams. | OAC 3745-27-66, D-H | | | | OAC 3745-27-09, N. O | | | | OAC 3745-27-11,A, B , G,
OAC 3745-27-14, A | | | | UAL 3/43-21-14, A | | | Senitery lendfill and ground water
mentioring | OAC 3745-27-10, B, C, D | | | Final closure and sanitary landful. | QAC 3745-27-11, A, B, G | | | Post-cleause care, sanitary landfill. | OAC 3745-27-14, A | | | Permit information and all hazardous treats facilities. | OAC 3745:50-44(4) | | • | Permit information for all hazardous hand disposal facilities. | OAC 3745-50-44, A(4) | | | Establish substantive requirements for
hazardous weste trestauss and disposal
posmits. | OAC 3745-50-44, B, C7 ^(a) | | | General analyses of hazardous waste. | OAC 3745-54-13, A(a) | | | Inspection requirements for hezerdous vests facilities. | OAC 3745-54-15, A - C(0) | | | Location standards for hazardone waste TASO facilities. | UAC 3745-54-17, A - C ^(A) | | | Design and operations of hazardous wants facilities. | OAC 3745-54-31 ^(a) | | | Етаутсу офирман, | OAC 3745-54-32, A, B, C, D | | | communication, alarm, local authority | OAC 3745-54-33 | | | arrangements, continguescy plan | OAC 3745-54-34 | | | contents, conseguncy coordinator, | OAC 3745-54-35 | | | emergency procedures, plan
amendances. | OAC 3745-54-37, A | | | | OAC 3745-54-52, A F | | | | OAC 3745-54-54, A
OAC 3745-54-55 | | | | OAC 3743-54-54, A (4) | | | | | TABLE 25 (continued) | Actions | Requirement | Citation | |---------------------------------------|--|--| | Closure with Waste In Place (Copping) | General clumpe performance standard and hazardous wants facility. | OAC 3745 \$5 11, A, B, ((4) | | | Contents of closure plan and hazardous waste facility. | OAC 3745-55 12, B(a) | | | Duposal/decontamentum of opipment, structures and soils | OAC 3745 55-14(4) | | | Submission of survey plat following closure including notation to restrict distribution. | OAC 3745 55-16(4) | | | Post-closure care and use of property. | OAC 3745-55-17, B(a) | | | Post-closure plan sufermation. | OAC 3745-55-18, B(+) | | | Notice to Local Land Authority. | OAC 3745-55-19, B(a) | | | Environmental performance standards,
buildfill design and operating
requirements, standards and
inspecting buildfills, clusters and post-
classes can. | OAC 3745-57-01, A-D
OAC 3745-57-03, A-1
OAC 3745-57-05, A, B
OAC 3745-57-10, A, B)(n) | | | Landfill requirements for ignitable/tractive treates. | OAC 3745-57-12, A, B(4) | | | Landfill construction inspections. | OAC 3745-57-17, A(a) | | Consolidation | Provides authority to prosecute for violations of any socilon of Chapter 3734. | ORC 3734.10 | | | Approval of
plans for disposal of wester. | ORC 6111-45
ORC 3734-02
OAC 3745-52-11 through
OAC 3745-52-44
OAC 3745-59 | | | Air politition numerice probabited. | OAC 3745-15 07, A | | • | Emission controls for fugitive dust. | OAC 3745-17-08, A1, A2, B, D | | | Allowable methods of solid waste disposal. | OAC 3745-27 05, A, B, C | | Actions | Requirement | Citation | |---|--|-------------------------------------| | Consolidation | Sansary Insidfill operational | OAC 3745 27 06, B, C | | (Cost'd) | rquosas. | OAC 3745 27 08, C. D. H | | | | OAC 3745-27-09, C, F, IL, I, I. | | | | N, O | | | | OAC 3745-27-12, A, B, D, E,
M, N | | | Operating requerements and sendary leaded. | OAC 3745 27-19, A-L, N-Q | | Direct Discharge of
Treatment System
Effloret | Acts of water publistion prohibited. | ORC 6111.04 | | • | Compliance with national effluent standards required. | ORC 6111.042 | | - | Surface water analytical and collection procedure. | OAC 3745-1-03 | | | Surface waters shall meet "live" | OAC 3745 01-04 | | | Berdens, anti-degradation policy, | OAC 3745-01-05 | | | mining mans. | OAC 3745-01-06 | | | Water une designations, Circut Miares | 43.42.33.46.63.34 | | | River basis. | OAC 3745 01 21
OAC 3745 01-17 | | | | One sits of th | | | Obio NPDES permit requirement. | OAC 3745-33 | | | Discharge permit for POTW and pro-
treatment rules. | OAC 3745-03-01 to 09 | | | Conservancy district rules and segulations postering to channels, dischar, pipes, sowers, etc. | ORC 6101.19 | | | Water Quality Criteria for documen by director. | OAC 3745-32-05 | | | Air and water permit enterm audient air quality structure and best available technology. | OAC 3745-31 US | | | Maximum contamunant levels for imaganic chamicals. | OAC 3745-81-11, A, B | | | Maximum contaminant levels for organic chemicals | OAC 3745-81-12, A - C | | | inorganic contaminant minimorality | OAC 3745-81-23, A | | | Organic contaminant mumiparing | OAC 3745 \$1 24, A - E | | Actions | Requirement | Citation | |--|--|--| | Durect Ducharge of
Transment System
Effluent (Cont.) | Analytical techniques for MCLs. | OAC 3745 81 27, A - C | | Excevetion | Approval of digging where solid waste leadful was becaled. | ORC 3734 02
OAC 3745-27-13 | | | Provides sudicisty to prosecute for
violations of any section of Chapter
3734. | ORC 3734 10 | | | As publican musaice probibited | OAC 3745-15-07, A | | | Emission controls for fugitive dust. | OAC 3745-17-08, A1, A2, B, I) | | · | Sanitary landful operational requirements. | OAC 3745-27-06, B, C
OAC 3745-27-07, A, B, C H
OAC 3745-27-04, C, D - H
OAC 3745-27-09, C, F, H, I, I,
N, O
OAC 3745-27-12, A, B, D, E, H,
I, I, N | | Gas Collection and
Treatment | Provides authority to investigate conditions at any site where the treatment, storage or disposal of hamidous waste may constitute a threat to public health or sofety, or threatmentation of the covironment. | ORC 3734 20(4) | | | Malfunction and maintenance air politions control equipment. | OAC 3745-15-06, A1, A2 | | | Good engineering stack height required. | (JAC 3745-16-02, B, C | | | Organic matter emission control from
stationary sources (best evellable
cantrol technology). | OAC 3745-21-07, A. B. I | | | Carnus degrade air quality where existing quality is equal to expresser than specified in OAC 3745-17.02. | OAC 3745-17-05 | | | Visible circussions and musance. | OAC 3745 17-07 | | | Restrictions on particulate emissions from first burning opupment. | OAC 3745 17:10 | | | Ambient air quality standards for particulaise. | OAC 3745 11-02 | | | Andrest air quality standards for sulfur
dozide. | OAC 3745 18-02 | | Actions | Requirement | Citation | |--|--|---| | Gas Cultotion and
Treatment (Cont.) | Methods for determining complaince with allowable suffer dioxids emissions. | OAC 1745 18 04 | | | Sulfur dioxide ambient monitoring requirements. | OAC 3745-18-05, A | | | Sulfur dioxide emission limit
provisions. | OAC 3745-18-06, A - G | | | Open barning standards in non-
metricled areas. | OAC 3745-19 04, A - D | | | Ambient hir quality standards and guidelines for curbun monetide, ozone, and non-mothens bydrocarbens. | OAC 3745-21-02 | | | Cornet degrade air quality where existing quality in equal to or greater than specified in OAC 3745-21-02. | OAC 3745-21-05 | | | Control of emissions of carbon measurile from stationary sources. | OAC 3745-21-08 | | | Ambient air quality standards for nitrogen disables. | OAC 3745-21-01 | | | Methods for measurements of natrogen distants. | OAC 3745-23-02 | | | Carnot degrade air quality where existing quality in equal to or greater than specified in OAC 3745-23-01. | UAC 3745-23-04 | | | Natesgan dioxide emission control: | OAC 3745-23 06 | | | Emission control program if enut 0 25 tons per day or more of air conteminants for which air quality standards had been adopted. | OAC 3745 25-03 | | | Operating requirements and saudary leadful. | OAC 3745-27-08, C, D - 11
OAC 3745-27-19, A-L, N-Q
OAC 3745-27-12, A, B, D, E, I,
J, L, M, N | | | As and water permit criteria ambient
air quality standard and best available
technology. | OAC 3745-31-05 | | Actions | Roquirement | Citation | |---|---|--| | Gas Collection and
Treatment (Cook.) | Establish substantive requirements for
hazardous waste treatment and disputal
permits. | OAC 3745-50-44, B, (*7(*) | | | Identifies maximum time periods that a generater may accumulate bears don wrate without being considered in operator of a storage facility. | GAC 3745-52-34(4) | | | General analysis of hazardous waste. | OAC 3745-54-13, A(n) | | | inspection sequestrants for hearthus | OAC 3745-54-15, A - C(4) | | | Location standards for hazardous wasse T/S/D facilities. | OAC 3745-54-17, A - C(4) | | | Design and operation of hazardous waste facilities. | OAC 3745-54-31(4) | | | Emergency equipment, communication, darm, local authority arrangements, continguicy plan contents, consignicy coordinator, emergency precedents, plan arrandoments. | OAC 3745-54-32, A, B, C, D(a)
OAC 3745-54-33
OAC 3745-54-34
OAC 3745-54-35
OAC 3745-54-37, A
OAC 3745-54-52, A, F | | | | OAC 3745-54-54, A
OAC 3745-54-55
OAC 3745-54-56, A-1 | | | Disposel/decontemination of ognipment, structures and soils. | OAC 3745-55-14(4) | | OAM | Provides authority to presecute for violations of any section of Chapter 3734. | (McC, 3734)10 | | · | Provides authority to investigate conditions at any site where the treatment, storage or disposal of hazardess waste may constitute a threat to public health or safety, or threatm contamination of the environment. | ORC 3734.20 ^(a) | | | Allowable methods of solid waste disposal. | OAC 3745-27 05, A, B, C | | | Establish substantive requirements for
beautious waste treatment and disposal
permits. | OAC 3745-50-44, B, (7/(4) | | Actions | Requirement | Citation | |--------------|---|---------------------------| | O&M (Cont'd) | identifies maximum time periods that a generator may accumulate hazardons wate without being considered an operator of a storage facility. | OAC 3745-52-34(4) | | · | flazardous waste facility perset conditions | OAC 3745 50-58(A) | | | General analysis of hazardous waste. | OAC 3745-54-13, A(a) | | | Security for hazardous waste facilities. | UAC 3745-54-14, A, B, C(4 | | | Inspection requirements for hazardous traste facilities. | OAC 3754-15, A-(J(A) | | | Design and operation of Inzardous wests locibies. | OAC 3745 54 31(4) | | | Dispussificontamination of equipment, structures and soils. | OAC 3745-55-14(a) | | | Abandonment of test holes and ground water wells. | OAC 3745 9 10, A.C. | | Treatment | Provides authority to prosecute for violations of easy section of Chapter 3734. | ORC 3734.10 | | | Provides eathurity to investigate conditions at any site where the treatment, storage or disposed of hazardous wasts may conditute a threat to public health or sefety, or threaten contamination of the environment. | ORC 3734.20(a) | | | Approval of plans for disposal of wester. | ORC 6111.45 | | | Air pollution mustuce prohibited. | UAC 3745-15-07, A | | | Organic matter emission control from
stationary sources (best available
control technology). | OAC 3745-21-07, A, B, I | | | Emission centrol program of cout 0.25 tons per day or more of air contaminants for which air quality standards had been adopted. | OAC 3745-25 03 | | | Air and water permit criteria-ambient air quality standard and best available technology. | OAC 3745-31-05 | |
Actions | Requirement | Citation | |-------------------|---|--| | Treatment (Cont.) | Establish substantive requirements for
hamidom waste treatment and dispensi
permits. | OAC, 3342 20 44 B' C, 3(4) | | | Additional permit information and hazardoss traste starage in tanks. | OAC 3745-50-44, C2 ^(a) | | | ldentifies maximum time periods that a generator may accomplate hazardom waits without being considered in operator of a storage facility. | OAC 3745-52 34(4) | | | General analysis of hazardous waste. | OAC 3745-54-13 A(A) | | | Hazardous waste facility permit conditions. | OAC 3745-50-58 ^(a) | | | Inspection requirements for hazer down | OAC 3745-54-15, A - C(4) | | | Design and operation of hazardous maste facilities. | OAC 3745-54-31(a) | | | Emergency equipment, communication, elem, local authority emergenents, contingency plan contents, emergency coordinator, emergency procedures, plan emergency procedures, plan emergency. | OAC 3745-54-32, A, B, C, 1) OAC 3745-54-33 OAC 3745-54-34 OAC 3745-54-35 OAC 3745-54-37, A OAC 3745-54-52, A F OAC 3745-54-54, A OAC 3745-54-55 OAC 3745-54-56, A f ^(A) | | | Disposal/decentamention of equipment, structures and soils. | OAC 3745-55-14(a) | | | Design of tank systems, components, commingerations, leak detection, operating requirements, inspections, or sponse to spills or looks, closure and post-closure. | OAC 3745-55-92, A, B
OAC 3745-55-93, A-B, I
OAC 3745-55-94, A, B, C
OAC 3745-55-95, A, D
OAC 3745-55-96, A, B, C, E
OAC 3745-55-97, A, B ^(A) | | | l antiet sequences for
ignishistactive water. | OAC 3745 57 12 A, B(a) | | | Environmental performance standard,
mentioring analyzing, inspections, and
miscellangum units. | OAC 3745-57 91, A, B, C
OAC 3745-57-92 ^(a) | | Actions | Requirement | Citation | |--------------|---|----------------------------------| | Ground Water | Provides authority to investigate | ORC 3734 20(4) | | Monitoring | conditions at any sate where the | ' | | • | treatment, storage or disposal of | | | | hazardous waste may constitute a threat | | | | to public health or safety, or threaten | | | | contemination of the environment. | | | | Ground water monitoring and hazardous | OAC 3745-54-90 through 96 | | | wate facility. | OAC 3745-54-97, A-H | | | | OAC 3745-54-90, A-I | | | | OAC 3745-54-99, A 3 | | | | OAC 3745-55-11, A-C(4) | | | Post-cleans care and use of property. | OAC 3745-55-17, B ^(a) | | | Construction design startup and | OAC 3745-9 05, A1, D - F, H | | · | operation, and ground treater wells. | OAC 3745-9-06, A, B, D, E | | | | OAC 3745-9-07, A-F- | | | • | OAC 3745-9-00, A-C | | | • | OAC 3745-9-09, A - C, E G | | | Abandonment of test holes and ground | OAC 3745-9-10, A-C | # PESPONSIVENESS SUMMARY FOR POWELL ROAD LANDFILL MONTGOMERY COUNTY HUBER HEIGHTS, OHIO #### PURPOSE The Responsiveness Summary serves two vital functions; 1) it provides the U.S. EPA and Ohio EPA with information about the views of the public, government agencies, and potentially responsible parties (PRPs) regarding the proposed remedial action and other alternatives; and 2) it documents how comments have been considered during the decision-making process and provides answers to all significant comments. Comments received during the public comment period identified major issues and concerns of the public, including the local community living in the immediate vicinity of the Powell Road Landfill Superfund Site (PRL). Community comments comprise Section I below. Concerns of the Potentially Responsible Parties (PRPs) are identified in Section II below. All comments are grouped by topic, followed by general comments, if applicable. #### I. COMMUNITY CONCERNS #### NEEDMORE ROAD PLUME #### COMMENT: I understand this study did not prove a definite link between the Needmore Road plume and Powell Road Landfill (PRL). However, I would seek a commitment to continue to look (for the link). A specific addition should be made to the alternative to continue to search for linkages between Needmore Road plume and Powell Road Landfill contamination. #### COMMENT: We're concerned because even though you didn't find a link between the Needmore Road plume and the landfill, it does not mean that the link is not there. There's a small chance that it is. And you're taking a small chance with our future water supply. I don't think you're doing your job, because I think you better find out where those contaminants in the Needmore Road plume are coming from and not just say it could be anywhere, and we don't know, and move on. #### COMMENT: Does the clean-up remedy for Powell Road Landfill include the Needmore Plume? If not, will the clean-up remedy result in determining the origin of this plume? #### RESPONSE: The source of ground water contamination in the Needmore Road area has been investigated by the City of Dayton, Ohio EPA, and VOCs were identified in ground water 4,000 feet south of the landfill (Needmore Road area). The VOCs identified in the Needmore Road area consisted mainly of "ethene" VOCs. During the RI, a search was made to find the possible connection between PRL and ground water contamination in the Needmore Road area. monitoring wells were installed in late 1990 and their locations were specifically planned to intercept any possible connection between PRL and the ground water contamination in the Needmore Road area. However, the sampling results of these wells did not reveal a connection. If PRL were the source of ground water contamination found in the Needmore Road area, ground water contaminants would have been found between PRL and the Needmore Road area. Additionally, dispersion of contaminants caused by migration from PRL to the Needmore Road area would occur, and downgradient contaminants in the Needmore Road area, would be equal-to, or more likely, less-than the ground water contamination found at PRL. However, ground water contamination was not found between the Needmore Road area and PRL, nor were the Needmore Road area ground water contamination levels equal-to or less-than contamination found at PRL. The "ethene" VOC contaminants found in the Needmore Road area were found at levels up to 4-times greater than "ethene" VOCs found in ground water adjacent to the landfill. Should a connection ultimately be established between PRL and Needmore Road area, either a ROD amendment or Explanation of Significant Differences, as appropriate, will be prepared. Based on the RI, we know where contamination related to PRL is located and it is important to remediate both existing contamination and the sources of that contamination to prevent further migration of contamination away from PRL. #### COMMENT: Based on the possibility that a mistake has been made and the Needmore Road plume is shown to be connected to Powell Road Landfill, wouldn't it be better to go with Alternative 7 now? In other words would Alternative 7 better address the Needmore Road plume than Alternative 5? #### RESPONSE: None of the alternatives presented in the Proposed Plan specifically address ground water contamination in the Needmore Road area. However, based on the limited information available to the Agencies regarding the ground water contamination in the Needmore Road area, the Agencies believe that Alternative 7 would not better address the ground water contamination in the Needmore Road area. Alternative 7 includes all the elements of Alternative 4, the selected remedial action, but Alternative 7 also includes extraction of ground water from the primary aquifer adjacent to the landfill and extraction of ground water from the primary aquifer south of the river, in the Eldorado Plat area. The ground water components in Alternative 7 actively remediates ground water contamination identified in the shallow and primary aquifers adjacent to the landfill and the primary aquifer south of the river (Eldorado Plat area). None of these ground water elements, nor any element included in any of the seven alternatives, will address ground water contamination in the Needmore Road area. #### COMMENT: The combination of significant vertical flow potential below Powell Road Landfill and much higher levels of contamination at the bottom of the landfill, suggest that in the RI some possible connection between Powell Road Landfill and Needmore Road Plume, may have been missed, and that the landfill may be the source of Needmore Road Plume. - 1) Data from the Remedial Investigation (RI) Report indirectly suggest that Powell Road Landfill is capable of generating a much larger contaminant plume than is suggested in the RI. Data from the RI Appendix show there is a stronger downward vertical flow gradient than horizontal flow gradient below the unconfined portions of the landfill. If Powell Road Landfill is capable of generating a larger contaminant plume than is suggested in the RI, and groundwater below the landfill is flowing downward at a very steep gradient, there may be a zone of contaminant transport between Needmore Road Plume and Powell Road Landfill that has not yet been detected. - 2) The Remedial Investigation Report (RI) for Powell Road Landfill contains two highly questionable approaches to predicting the concentration of contaminants at the base of Powell Road Landfill: 1) averaging vent VOC levels from the landfill (7,050 ug/1) and, 2) using mass balance equations to back-calculate contaminant concentrations at the base of the landfill assuming that contaminant levels in MW04B represent the highest attainable levels of contaminants in the RI (p.5-12), (5,477 ug/1).
Using these calculations the Remedial Investigation Report determines there is little serious health hazard from Powell Road Landfill except in the immediate vicinity of the landfill, by using the value of 5,477 ug/l for the probable VOC concentration at the base of the landfill. The RI calculates that leachate from Powell Road Landfill is diluted to an undetectable level by the time it reaches the Needmore Road Contaminant Plume. Using all of the same calculations from the RI, but substituting in a more environmentally realistic value for VOC levels at the base of Powell Road Landfill of 547,700 ug/l, it appears that contaminant levels downflow from the landfill may present a significant health threat. By using this value for VOC levels at the base of the landfill, the concentration of 2992 ug/l, seems a more realistic value for VOC concentration that can be expected in the principal aguifer near Powell Road Landfill. #### RESPONSE: Although RI data suggests that PRL is capable of generating a much larger contaminant plume than was identified at the conclusion of the RI, the RI data identifies the extent and magnitude of ground water contamination that has been conclusively linked to PRL. The suggestions that a larger contaminant plume can be caused by the landfill associated with PRL and that a strong downward vertical flow gradient of ground water exists, do not alone support the theory that there is an actual zone of contaminant transport between PRL and the Needmore Road area. The RI investigated this potential zone of contaminant transport between PRL and the ground water contamination found in the Needmore Road area. However, the sampling results of the study did not confirm the existence of a zone of contaminant transport between PRL and the Needmore Road area. The calculations used to predict the concentration of contaminants at the base of landfill associated with PRL were reviewed and approved by the Agencies in February, 1992. It is not true that these calculations determined that there is little serious health hazards from PRL. The risk calculations done in the RI used data collected from the ground water, air, soils, surface water and sediment, including leachate, and numerous risks to human health were identified. These risks are what drive the remedial action selected in the Record of Decision. The RI calculations were conducted to identify if the levels of ground water contamination found in the Needmore Road area could be attributable to PRL. These calculations showed that the leachate from PRL is diluted to undetectable levels in the vicinity of Needmore Road. Additionally, the lack of ground water contamination between PRL and the Needmore Road area is an even stronger indication that the two areas are unrelated. Although the commenter suggests alternate ways of performing leachate calculations to support the theory of a connection between PRL and the Needmore Road area, the commenter does not provide any support for why the calculations are more scientifically defensible. Although the commenter does not feel the calculations were done appropriately, the Agencies realize that the leachate is one of the primary sources of contamination and risks in ground water, in addition to the landfill associated with PRL, and the selected remedy addresses both the landfill, by containment, and the leachate, by extracting and treating leachate. During the remedial action, the actual concentration of leachate in the landfill will be determined when leachate extraction wells are installed in the landfill and leachate is pumped out. The Agencies have included a provision in the Record of Decision that if the connection between PRL and the ground water contamination in the Needmore Road area is ever found, a ROD amendment or Explanation of Significant Differences will be prepared, as appropriate. ## MIAMI NORTH WELL FIELD ### COMMENT: The proposed plan does not address the potential impact of the new Dayton well field located on Rip Rap Island, either on the effectiveness of the remedy, or migration of the contaminants from the landfill. Specifically, we'd like to see a mechanism to resolve responsibility for compensating for any impacts the Dayton well field may have on the remedy selected for the landfill. ## COMMENT: We are concerned about the proposed Dayton well field beside the landfill. The proposed well field is not specifically addressed in the remedy selection. This is a serious shortcoming. The remedy selection needs to be based on realistic future use scenarios. #### COMMENT: The proposed well field is mentioned only briefly in the report (Section 1.2.2 page 1-4) and was not considered in the risk assessment as a potential receptor of affected groundwater. The potential for contaminant migration into the planned well field area during long-term operation of the field should be considered in the risk assessment, and any implications to the seven remedial alternatives should be considered. #### RESPONSE: Ohio EPA's decision to approve installation of Phase I of the City of Dayton's new Miami North well field (located on Rip Rap Island) was based on numerous studies by the City from which a ground water model was developed. This model indicated that initial pumping rates of approximately 5 million gallons per day would not induce flow of contaminants from PRL. The City agreed to constrain pumping rates to these levels, until such time as remedial actions are underway at PRL. Further development of the well field will be considered for approval by Ohio EPA contingent upon an evaluation of on-going ground water monitoring conducted by the City of Dayton, production capability information, and contaminant movement information. Information generated by the selected remedial action is also expected to be reviewed. Also, Ohio Administrative Code 3745-9-04 restricts location of a well where contaminants may be conducted into the well. The Record of Decision provides that a ground water monitoring system that will be established on PRL (around the landfill and south of the river (Eldorado Plat area)) to closely observe conditions between PRL and this area. One of the purposes of the ground water monitoring system is to monitor for changes in ground water flow and potential migration of contaminated ground water from PRL to the Miami North well field. Mechanisms for resolving responsibility for any impacts the Miami North well field may have on the selected remedial action rest solely with the person or persons performing the remedial action and the City of Dayton. It is the Agencies' responsibility to ensure that the remedial action (RA) remains protective of human health and the environment over the duration of the RA. If at any time it is determined that the ROD is not protective of human health and the environment, a ROD amendment or Explanation of Significant Differences will be prepared, as appropriate. The potential for contaminant migration into the planned well field area during its long-term operation was not incorporated into the risk assessment because the risk assessment for PRL was completed as part of the Remedial Investigation report and deemed final in March, 1992. At the time the risk assessment was performed, the Miami North well field was only a proposal. usual for Superfund sites, U.S. EPA's Risk Assessment Guidance For Superfund (RAGS) was used to evaluate a number of scenarios. The scenarios were based on the remedial investigation data which indicates ground water flow is generally from north to the south in the vicinity of PRL. Remedial investigations, by their very nature, are designed to be finite -- a snap shot of the conditions at a site over a certain period of time. As stated above, at the time the risk assessment was performed, the Miami North well field was a proposal. As stated above, Ohio EPA approved the Miami North well field based, in part, on the City of Dayton's modelling data that demonstrated that the well field would have no effect on contaminant migration at planned pumping rates. Information regarding any actual contaminant migration will be developed during and after the remedial action. information will be considered before any further development of the well field will be approved. Conditions at any site will always be changing and there comes a time when the parties involved must decide that sufficient information has been gathered to select a remedy for a site. The Agencies feel it is essential to proceed with the selected remedial action at PRL based on the information gathered to date, which includes awareness of the potential effects of the Miami North well field on the scope and performance of the remedial action. #### COMMENT: The groundwater modeling frequently cited to indicate that the groundwater will not flow from the landfill toward the Dayton well field, Rip Rap Island, Miami north well field is a Geotrans model that was completed in the mid-'80s. And Geotrans didn't have the kind of data that we now have about the conditions on Rip Rap Island; therefore, their model assumed recharge that we now know won't occur, because there's a till layer there extensively covering that area, and they also assumed there would be recharge from the west. We now know that there's a bedrock high on the east and extensive till on the west; therefore, most of the recharge will occur from the east, which is the area of the Powell Road Landfill. It doesn't seem logical to decide on the Geotrans model and presuming that the Geotrans model accurately describes the current conditions. More recently CH2M Hill has modeled the effect of one well on the northwest side of Rip Rap Island, which is the first well they proposed to be put in. Their model suggested that there only be a one-foot high groundwater divide between Powell Road Landfill and that one well, when that one well is operated. We have to presume that if there are any more wells operating it will draw water in
from the area of Powell Road Landfill; therefore, we think it's extremely important that the Powell Road Landfill remedial design incorporate the probability that groundwater will be begin to flow toward the City of Dayton's well field. #### RESPONSE: A number of precautions are in place to ensure that even if ground water begins to flow from PRL toward the Miami North well field, the selected remedial action for PRL will not be compromised and contaminants from PRL will not migrate into the well field. As noted above, in addition to the modelling done for the RI, the City of Dayton also did extensive modeling and determined that the initial phase of development at the Miami North Well Field would not impact PRL. Further development will be delayed until the remedy is in place at PRL (i.e., contaminants are being captured). Ohio EPA stated in their approval letter for Phase I development that approval for further development of the well field would be based on a review of ongoing monitoring results, production capability information, and contaminant movement information. Also, Ohio Administrative Code 3745-9-04 restricts location of a well where contaminants may be conducted into the well. The details of the City of Dayton's well field proposal and the Ohio EPA approval letter are available for review in the Administrative Record for PRL. #### COMMENT: Dayton is installing a new well field, projected to produce 20+ million gallons per day, due west of Powell Road Landfill, on Rip Rap Island. Most of the well field is located in a zone that appears to contain a continuous till aquitard. If the till zone west of Powell Road Landfill is as continuous as the till to the south of Powell Road Landfill, then the well field is being located in a zone of confined aquifer, and the cone of influence from Powell Road Landfill will likely extend to below Powell Road Landfill, especially to the south of Powell Road Landfill, where the till is continuous. This is the zone in the deep aquifer that is projected in the Feasibility Study, to be pumped for decontamination. Given the steep downward gradient, the presence of a confining till layer, and the presence of a large well field just west of the landfill, an alternative groundwater collection design might be considered for the landfill. Collection of contaminated groundwater from directly below the landfill seems a better way to design the system, since changes in regional groundwater flow would not affect the system very much. Costs to install a horizontal drain system would be comparable to costs to install the deep well collection system being proposed. However, pumping rates for a series of vertical wells located south of the landfill would have to be very high to keep the Dayton North Well Field from changing the regional flow system. It seems that pumping rates for a horizontal collection system installed below the landfill would be much lower. ### COMMENT: In your alternatives, you didn't consider directionally drilling wells below the landfill, instead of having a line of wells south of the landfill. If you had directionally drilled wells placed under the landfill you could more easily create a cone of depression that would reach across the entire landfill. There are companies that specialize in the installation of those now. And if you're aren't going to use directionally drilled wells, it seems logical that you would have leachate collection wells on the west side of the landfill for the eventual time when the new Dayton north well field begins to change the direction flow and begins to move contaminants to the west. #### RESPONSE: We appreciate your input on this issue. Horizontal collection systems, which consist of horizontal or directionally-drilled wells, are the "wave of the future" for ground water extraction. Currently, the costs of horizontal ground water extraction wells are high; however, they are being utilized more and more extensively at hazardous waste sites, and the costs appear to be decreasing. When the technologies available for remediation of PRL were first being developed in 1990-1991, this horizontal collection system technology was not included because it was not a proven technology as are the traditional vertical extraction well systems. Additionally, the ground water flow information for PRL showed that ground water flowed north to south. However, despite the changes in technologies and the location of the new well field, the Agencies are confident that the precautions to monitor ground water during the selected remedial action will address the potential for migration away from the PRL. As identified above, the remedial action will closely monitor ground water flow and potential ground water contaminant migration towards the new well field. Additionally, Ohio EPA has approved installation of Phase I of the new Miami North well field, based on ground water modelling developed by the City of Dayton. Further development of the well field will be considered for approval by Ohio EPA contingent on an evaluation of ongoing ground water monitoring results, production capability information, and contaminant movement. Therefore, the Agencies are confident that extraction of ground water using vertical extraction wells during the remedial action will extract contaminated ground water at a sufficient level and will not be compromised by the new well field. It is the Agencies' responsibility to ensure that the remedial action (RA) remains protective of human health and the environment over the duration of the RA. If at any time it is determined that the ROD is not protective of human health and the environment, a ROD amendment or Explanation of Significant Differences will be prepared, as appropriate. ## LOCAL WELL FIELDS #### COMMENT: Have there ever been, today or at any period of time in the last 20 years, any contaminants in the City of Huber Height's water system (Ohio Suburban Water Company) that are directly attributable to the Powell Road Landfill? If so what would be the health risk? #### COMMENT: What will be the impact of the new City of Dayton Miami North Well Field and the new Ohio Suburban (Huber Heights) well field on the effectiveness of the remedy at Powell Road Landfill? Will it change the direction of ground water flow? ### COMMENT: Ohio Suburban Water Company owns and operates 2 well fields; Needmore well field and Rip Rap Road well field. Each well field is currently producing approximately 2 million gallons per day on an average annual basis. The Needmore Road well field has been pumped at a rate of 6.5 million gallons per day during peak drought conditions. Special air stripping equipment was installed and rated at this capacity. The Rip Rap Road water treatment plant currently has a rated capacity of 2.0 million gallons per day. Future planned expansions at Rip Rap Road require a capacity of 6 to 8 million gallons per day. Consequently, we feel these capacities are necessary to serve the future growth of their customers. Any reduction of this capacity could result in the company having to seek other sources of water at a significant cost to our customers. In preparing the final design for the remediation of Powell Road landfill contamination, special consideration should be given to any affects it might have on current and future pumpage from Ohio Suburban's Needmore Road and Rip Rap Road well fields. #### COMMENT: Significant use of water resources near the landfill could influence groundwater flow direction and the distribution of contaminants. ### RESPONSE: Contaminants were found in Ohio Suburban Water Company's (OSWC) Needmore Road production wells in 1984. These contaminants are believed to be from the ground water contamination in the Needmore Road area. Air strippers were installed at the well field to remove these contaminants from the ground water. As stated above, no connection has been found between PRL and the ground water contamination in the Needmore Road area. The OSWC conducted a study for their new Rip Rap Road well field. This study indicates that the capture zone of the new well field does not reach the PRL Site and will not change the direction of ground water flow at PRL. This document is available for review in the Administrative Record. ### MONITORING ## COMMENT: The feasibility study and the proposed plan did not address long-term monitoring after the cleanup objectives have been met and the groundwater and leachate extraction systems are shutdown. What is to prevent additional leachate from being generated by the infiltration of the surface water or ground water and what monitoring will be done to detect such future releases? The proposed plan (remedial action) should address the long-term monitoring that will be implemented to ensure that any future release which may occur following system shut-down are promptly detected. The plan should also contain provisions to reactivate the systems should a future release threaten human heath or the environment. ### RESPONSE: You are correct; the FS does not address directly address longterm monitoring. The purpose of the FS is to develop alternatives which will address contamination and reduce risks posed by PRL. The Proposed Plan identified the Agencies' proposed remedial action to address contamination and reduce risks posed by PRL. Alternatives 3 through 7 of the Proposed Plan contained the common component of ground water monitoring. The Record of Decision identifies the Agencies' selected remedial action to address contamination and reduce risks posed by PRL. The selected remedial action identified and detailed in the Record of Decision, contains one component, common to Alternatives 3 through 7, identified as ground water monitoring. The purpose of this component, ground water monitoring, is to 1) evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water; and, 2) monitor for changes in ground water
flow and potential migration of contaminated ground water from PRL. This component generally addresses ground water monitoring which will occur during the remedial action, during active ground water and leachate extraction and treatment. Details of the ground water monitoring component, including long-term ground water monitoring, will be developed during the remedial design of the selected remedy, and will include a plan which identifies the conditions under which ground water/leachate extraction and treatment systems will be reactivated. Additionally, the National Contingency Plan (NCP) addresses long-term monitoring. The NCP 40 CFR Part 300 Subpart E §300.430 (f)(4)(ii), states: "If a remedial action is selected that results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such action no less often than every five years after initiation of the selected remedial action." Therefore, since the selected remedial action at PRL will not directly address the landfill associated with PRL, but will contain the landfill with the landfill cap, the NCP requires the U.S. EPA to evaluate the conditions at PRL every five years, at a minimum, to determine that the remedial action is protective of human health and the environment. ### COMMENT: There's no discussion in the Feasibility Study of additional monitoring wells that will be put around the landfill. And when questions were asked about that, there was a discussion that suggested that EPA thinks that the current monitoring well network may be adequate. In fact, you'd need to establish a number of wells in lines radiating out from the landfill to have an early warning system, to know if the groundwater slope changes. In the feasibility study, you've presumed that 17 leachate wells put into the landfill will adequately de-water the landfill. The monitoring well configuration doesn't include any sort of monitoring well system to assure us that this leachate collection design system or leachate collection system will work as designed. So we hope that you do incorporate additional monitoring wells, many additional monitoring wells to establish that your leachate removal system is functioning as designed. #### COMMENT Monitoring wells should be north of the landfill in case ground water flow direction changes as a result of the new well fields' pumping. #### COMMENT: Why is this proposed plan so general? Where are the specifics? ## RESPONSE: You are correct; there is no discussion in the FS regarding the specific details of the ground water monitoring system around PRL. The purpose of the FS was to identify and screen technologies to address contaminated media and develop alternatives to address PRL as a whole. Specifics about ground water monitoring to be utilized during the remedial action will be detailed in the remedial design (design phase). The exact number of wells needed to adequately monitor ground water fluctuations at PRL will be determined in the design phase. Some of the current monitoring wells may need to be relocated based on improvements made to the cap. In other areas, it may be determined that new monitoring wells, in addition to the current system, are needed for adequate monitoring. It is also important to note that the City of Dayton has a large number of monitoring wells located in the area of PRL and the Miami North well field. Both the City and the Agencies have exchanged data gathered from the area of PRL and will continue to do so. The Agencies believe that information from both the early warning system at the Miami North well field and the ground water monitoring system around PRL will provide sufficient information to determine any gradient fluctuations as well as any contaminant migration that may occur. The feasibility study does not <u>presume</u>, but estimates that 17 leachate extraction wells will be utilized to extract leachate from the landfill. As stated previously, the Proposed Plan is meant to be a general plan for the remediation of PRL. Exact details, such as the exact number of leachate extraction wells, their placement, and their installation depth will be determined during the remedial design phase. The final number of wells to be installed will ensure that a slight flow of ground water into the landfill exists. As identified above, the monitoring system will be designed to evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water, and to monitor for changes in ground water flow and potential migration of contaminated ground water from PRL. ### HYDRAULIC BARRIERS #### COMMENT: Containment of leachate below the landfill or prevention of infiltrating groundwater using a passive, low permeability barrier was not presented as a feasible remedial option in any of the seven alternatives. This was reportedly due to the impractical depth to low-permeability materials below much of the landfill area. Vertical barriers are typically keyed into low-permeability materials to complete the containment. However, the Hydrogeology section of the report documents that the low-permeability till underlies about 25 percent of the landfill, generally beneath most of the southern area. This area is located hydraulically downgradient of the landfill, the direction of shallow groundwater movement. The till is located at depths of about 25 to 40 feet beneath this area, which are feasible depths for constructing a vertical barrier. The efficiency and cost/benefit of constructing a passive, low permeability barrier along portions of the landfill should be evaluated. Consideration should focus on the southern, downgradient portion of the landfill to restrict off-site leachate migration, and along the upgradient side to divert ground water flow around the landfill area. The placement of a barrier upgradient may be effective at reducing the flow of ground water beneath the site, and thus the volume of ground water to pump and treat, even though there is no till layer to key into. Innovative technologies for in-situ solidification of waste at the landfill base (horizontal barrier) should also be considered. If effective, these barriers could significantly reduce the long term risk of leachate migration, especially in the absence of indefinite maintenance of the leachate extraction and treatment systems. ### COMMENT: The feasibility study does not seriously evaluate the use of hydraulic barriers to control the flow of groundwater and leachate from the site. Such barriers may reduce the flow of groundwater beneath the site, thus reduce the quantity of groundwater to pump and treat, decrease the amount of leachate that may be generated from the landfill, and also reduce the impact of the new Dayton well field on the proposed remedy. #### COMMENT: The Feasibility Study documents a shallow unconfined aquifer directly underlying the landfill, and groundwater may rise into the landfill during periods of seasonal high water levels. This hydrologic scenario suggests that generation and migration of leachate, potentially containing hazardous constituents, could continue for an indefinite period. Consequently, long term protection of groundwater quality relies on indefinite monitoring and maintenance of the leachate extraction and treatment systems. The feasibility study should consider construction of a passive (no-maintenance) barrier (horizontal or vertical) to reduce the risk of leachate migration. ### RESPONSE: Both vertical and horizontal barriers, and hydraulic controls were identified as containment remedial technologies for the ground water/landfill leachate media in the Identification and Screening of Technologies section of the FS. During this screening, technologies were evaluated on the basis of technical effectiveness and implementability. Table 2.12 of the FS presents the results of the screening of these technologies. Vertical and horizontal barriers were screened out during this evaluation due to implementability issues which are related to the geology of the area. There are many types of vertical barriers which may be viable at landfill sites, including upgradient barriers, downgradient barriers and barriers which completely encircle the landfill. Vertical barriers are generally set into a shallow confining layer. An upgradient barrier is not implementable at PRL because a confining layer is not present on the upgradient, or north, side of the landfill. A downgradient barrier, which may restrict the migration of contaminated ground water away from the landfill, is implementable but the technical effectiveness is limited. In the area of PRL, the shallow aquifer is separated from the primary aquifer only under approximately 25% of the landfill. aquirer only under approximately 25% of the landfill. If a vertical barrier is constructed in the shallow aquifer, on the south side of the landfill. south side of the landfill, and set into the confining layer, ground water contamination may flow around the barrier or ground water contamination may simply move downward, into the primary aquifer. Since there is very little contamination in the primary aquifer now, and the extent of ground water contamination in the shallow aquifer is limited, the Agencies do not want to create a bigger problem than already exists. Ground water extraction wells are often used with vertical barriers to create an inward ground water gradient, however, due to the prolific nature of the Great Miami River buried valley aquifer (GMR BVA) under PRL, an inward ground water gradient would be difficult, if not impossible, to achieve and control. Such a system may also compromise the leachate extraction system by drawing leachate away from the landfill and possibly creating a bigger problem than currently exists. A vertical barrier which encircles a landfill requires the presence of a shallow, horizontal confining
layer, into which the vertical barrier is set, to prevent downward migration of contamination. The combination of the vertical barrier encircling a landfill and a horizontal barrier creates a "bathtub" effect to contain contaminants. At PRL, a continuous confining layer is not present under the entire landfill and therefore a vertical barrier is not implementable. # POWELL ROAD LANDFILL PROPERTY #### COMMENT: Will Powell Road Landfill property ever be used for other purposes? Are we writing off this piece of real estate for future generations? ### COMMENT: How long will it be, after the cleanup, before the land can be developed? #### COMMENT: Will the land be sold at public auction? #### RESPONSE: The decision regarding sale of the property after the site is cleaned-up will be made by the property owners. Decisions regarding development of the property will be made by the owner (or future owner(s)) of the property. The institutional controls component of the selected remedial action may restrict certain development of the property. Because the selected remedial action will leave the landfilled wastes in place, the National Contingency Plan (NCP) requires the U.S. EPA to evaluate the conditions of PRL every five years, at a minimum, to determine that the remedial action is protective of human health and the environment. ### GENERAL COMMENTS #### COMMENT: There is a significant inconsistency between the Feasibility Study and the Proposed Plan regarding the quantity of leachate that will be recovered by the leachate extraction system (2,200 gallons per day versus 50,000 gallons per day). How will this discrepancy be resolved to ensure that the leachate extraction system is designed to capture all of the leachate? ## RESPONSE: The Agencies disagree that there is a discrepancy between the FS and the Proposed Plan regarding the quantity of leachate that will be extracted from the landfill. The Proposed Plan does not identify an amount of leachate that will be extracted from the landfill and treated. The Proposed Plan does state on page 8 of the Proposed Plan that "Leachate will be extracted from the landfill at a rate sufficient to create a slight influx of ground water into the landfill to prevent migration of leachate out of the landfill". The quantity of leachate to be extracted from the landfill will be determined during the remedial design and remedial action. The Agencies did identify that estimated amounts of leachate to be extracted from the landfill were different in the two draft Feasibility Study reports submitted to the Agencies in August, 1992 and December, 1992. Rather than delaying the finalization of the December, 1992 FS, the Agencies decided to finalize the FS with a comment letter, dated March 2, 1993, which became an insert to December 1992 FS report. In this comment letter, the Agencies identified the inconsistencies in the quantities of leachate and stated that, whatever the amounts are finally determined to be, "... the burden of designing a system capable of handling the amounts calculated rests with the [person or persons performing the RD/RA]." #### COMMENT: I am concerned with the Proposed Plan and the study that happened. Even though it was done under the care and supervision of EPA, Waste Management hired or subcontracted the work that was done for the study, and when I see that the EPA trusts Waste Management, I cannot trust the EPA. ### RESPONSE: Initially the Powell Road Landfill Superfund Site was a "Superfund-lead" site meaning that U.S. BPA and Ohio EPA (the Agencies) were performing the work at the site using money from the Superfund. The Agencies developed a statement of work and had begun to develop the work plan when SCA Services of Ohio, (SCA) a subsidiary of Waste Management of North America, Inc., indicated that they were willing to undertake the study, which turned PRL into a "PRP-lead" site. This means the PRP pays for and performs the investigation. SCA proceeded with the study based on the Statement of Work developed by the Agencies. Therefore, the Agencies had a large amount of input into the initial design of the study. Also, at the time that SCA took over the project, the company entered into a Consent Order with the Agencies. A Consent Order is a legally binding document identifying what work is to be done, how it is to be done, and what penalties shall be incurred if the conditions of the Consent Order are not met. Throughout the RI and FS process, representatives of both Agencies provided oversight, including reviewing and commenting on documents and splitting environmental samples to verify the PRP's sampling results. Also, the Miami Valley Landfill Coalition (MVLC), a local citizen's group who obtained a Technical Assistance Grant (TAG) from U.S. EPA, provided input to the Agencies by reviewing numerous documents. All of this oversight, review of and comment on documents, and review of and comment on data prepared by PRPs, is to ensure that the work is performed properly, regardless of who is doing it. ### COMMENT: I know you've studied it (PRL) to death, but are you really going to clean it up? I think you're going to cap it off, take water (monitor) every once in a while and try to contain it. #### RESPONSE: The selected remedial action for PRL includes much more than capping and monitoring. The landfilled wastes will remain in place, and a landfill cap with a liner will be constructed on the landfill. The cap will do much more than simply cover the landfill. The cap will also prevent rainfall from filtering through the landfill and carrying contaminants into the ground water. In addition to an improved landfill cap with liner and a ground water monitoring system, the remedial action includes removing and treating gas from the landfill, landfill liquids (leachate), and ground water. Some of the components of the selected remedy will contain contaminants at PRL, and will reduce the mobility of contaminants. All components of the selected remedy, including treatment of ground water, leachate, and landfill gases, will reduce risks posed to the public and be protective of the environment. ## COMMENT: My mother (who lives near the landfill) says there are contaminants in her well right now. There's bacteria that has been continually coming into the wells, the new well that she had to pay to drill, and she doesn't know where it's coming from. They can't find out where it's coming from. The neighbor has the same problem. And she lives right next to the landfill. ### RESPONSE: The Agencies investigation of this issue determined that this particular residential well is located to the east of PRL. Based on results from several sampling events (which include water level measurements to determine the flow direction of ground water), there has been no indication that contaminants from PRL are migrating to the east. Also, there has been no indication that bacterial contamination in wells has been linked to PRL. The presence of bacteria in wells can be attributed to a number of things such as well construction defects, condition of the well based upon age, the well location (for example, near the leach field for a septic system, or in limestone rock), etc. Anyone having a problem with excessive bacteria in their private well should contact their county health department (in this case Montgomery County Health Department at 513-225-4395) for ways to treat this problem. ### COMMENT: The feasibility study addresses only leachate generated by the infiltration of surface water or appears to address only that. What about the leachate generated by the contact of the landfill waste or the landfill material with rising groundwater levels? ## RESPONSE: The leachate extraction system will address all liquids in the landfill, whether the liquid is generated by infiltrating surface water or by contact with ground water. #### COMMENT: Does the clean-up remedy include the near-by river? #### RESPONSE: No, the clean-up remedy does not include the Great Miami River. The Remedial Investigation (RI) sampling of surface water and sediment of the Great Miami River (GMR) and adjacent intermittent streams did not identify any impact from PRL in the form of VOC, semivolatile or inorganic contamination which are the types of contaminants associated with PRL. Under current use conditions, carcinogenic and non-carcinogenic risks were identified during the Risk Assessment for ingestion of fish caught from the backwater area of the Great Miami River. These risks were based on data from contaminated soils found around the landfill, and assumed that the contaminated soils could migrate into the surface water. The selected remedy will reduce this risk by excavating and consolidating contaminated soils on top of the landfill and construction of the landfill cap with liner on the landfill. ### COMMENT: Did ATSDR and the Ohio Department of Health respond to the comments on their draft health assessment document for Powell Road Landfill? #### RESPONSE: Yes. Review of the final health assessment indicates that comments submitted on the draft health assessment are incorporated into the final document dated April 22, 1993. ### COMMENT: How are you incorporating the Ohio Department of Health's Health Assessment, into your remedy selection? #### RESPONSE: The U.S. EPA and Ohio EPA have reviewed the Health Assessment which presents seven recommendations. The first two recommendations, "Adequate personal protective equipment should be worn during site remediation to limit exposure to VOCs in onsite air.", and "Monitoring on-site ambient air during remediation to insure the safety of on-site workers and nearby residents ... ", will be included in the Health and Safety Plan to be prepared in the remedial design, and implemented during the remedial action. The third recommendation, "Expand the soil gas survey to determine the extent of soil gas contamination.", is not included in the selected remedial action. The
selected remedial action will address soil/landfill gases by reducing landfill gas migration by extracting gases from the landfill and treating the gases with a flare assembly. The forth recommendation is "Ground water monitoring should be done at area water supplies (public and private) ...". Private well sampling of select residential wells will be conducted as part of the ground water monitoring component of the selected remedial action. Public area water supply wells are not affected by PRL and will not be addressed in the remedial action. The fifth recommendation, "Implement flood control methods to reduce the impact of flooding of the Great Miami River on the base of the landfill.", is incorporated into the selected remedial action. The sixth recommendation, "Regularly inspect the methane alarms in the two homes north of the site.", is not incorporated into the remedial action. The monitors present in these homes are were not installed by either U.S. EPA or Ohio EPA, and the ROD will not address these monitors. The seventh recommendation, "When indicated by public health needs, and as resources permit, the evaluation of additional relevant health outcome data and community health concerns, if available, is recommended. ", is not a recommendation which can be incorporated into the selected remedial action. However, these issues will be addressed if necessary during the remedial design/remedial action. ### COMMENT: Is there a formal partnership between Ohio Suburban, Dayton Water Department, OEPA, and the USEPA to promote communication with the potential PRP'S? #### RESPONSE: There is not a formal partnership or agreement, such as a Consent Order, between the above parties. The U.S. EPA is promoting communication with the PRPs identified for Powell Road Landfill Superfund Site. On May 21, 1993, U.S. EPA issued a General Notice Letter to approximately 40 potentially responsible parties (PRPs). One purpose of the General Notice Letter was to encourage all PRPs to meet and establish a steering committee responsible for representing the group's interests. The first meeting of PRPs was held on Wednesday, June 9, 1993 in Dayton, Ohio. The U.S. EPA and Ohio EPA were present at this meeting. ## COMMENT: Has Waste Management agreed to clean up the landfill? If not, what will happen to the clean-up process (i.e., will it be delayed for a long time)? #### RESPONSE: No, Waste Management has not agreed to clean-up PRL. In November, 1987, SCA Services of Ohio (SCA), a subsidiary of Waste Management of North America, Inc., entered into a Consent Order with the U.S. EPA and Ohio EPA to conduct the Remedial Investigation and Feasibility Study of PRL. Now that the technical terms of the RI/FS Consent Order are complete, U.S. EPA has initiated communication with SCA and other PRPs to begin discussing the remedial design and remedial action (RD/RA) work to be done next at PRL. The U.S. EPA expects to actively pursue RD/RA discussions with PRPs once the ROD is final. Typically at Superfund Sites, U.S. EPA sends out special notice letters to PRPs which initiates the 60 day moratorium on remedial activities at the Site, allowing time for PRPs to settle with the U.S. EPA. If at the end of 60 days, the PRPs do not settle with U.S. EPA, but present a good faith offer, the moratorium will typically be extended another 60 days. If the moratorium ends without a settlement being reached, the U.S. EPA has several options including; issue a Unilateral Administrative Order to PRPs instructing them to conduct the remedial design/remedial action, or use the funding available under the "Superfund" to begin the RD/RA process. Therefore, the Agencies will actively pursue RD/RA negotiations and yet will not delay the cleanup process of the PRL, if those negotiations fail. #### COMMENT: Will individuals, who have lived in fear for several years near Powell Road Landfill be compensated? #### RESPONSE: Any form of compensation to individuals affected by PRL will not be addressed by the selected remedial action or the remedial design/remedial action process. Any persons seeking compensation for harm related to PRL should seek the advice of a private attorney. ## COMMENT: The groundwater is designated as a federal sole-source aquifer and is protected by the City of Dayton's Well Field Protection program. Is the remedy selection adequate to protect this resource for future generations? ### RESPONSE: Yes, the selected remedy will protect the ground water of the Great Miami River buried valley aquifer (sole-source aquifer). Protection of the sole-source aquifer has been a major consideration behind the extensive investigation in the area of PRL and the Agencies efforts to get the most protective remedy possible under the law. The selected remedy includes a landfill cap with liner, excavation and consolidation of contaminated soils under the landfill cap, ground water monitoring, landfill gas collection and treatment, leachate extraction and treatment, extraction of ground water from the shallow aquifer and treatment, discharge of treated ground water and leachate. The landfill cap will address ground water contamination by reducing infiltration of precipitation into the landfill thereby reducing generation of leachate and also reducing the percolation of leachate from the landfill and ground water. Leachate and shallow ground water extraction and treatment will address the remaining sources of contamination in the primary aquifer adjacent to the landfill and south of the river in the Eldorado Plat area. Once the landfill cap is constructed, the leachate and ground water extraction and treatment systems are operational, ground water contamination in the primary aquifer, both adjacent to the landfill and south of the river (Eldorado Plat area), is expected to decrease and cleanup levels (identified in the ROD) will be achieved in an estimated 6 years. Because this remedial action will result in hazardous substances remaining on-site, a review will be conducted within five years after commencement of the remedial action to insure that the remedial action continues to provide adequate protection of human health and the environment. ### COMMENT: The Feasibility Study for Powell Road Landfill presumes a very small vertical gradient below Powell Road Landfill. Given the magnitude of the vertical gradient in the vicinity of the landfill, and the proximity to the Dayton North Well Field being developed on Rip Rap Island, the assumption used in the RI that groundwater flows predominantly horizontally, and will continue to flow from north to south in the vicinity of the landfill, needs careful scrutiny. ### RESPONSE: The Agencies are aware that the proximity of the local well fields to PRL could possibly affect the ground water flow in the area. The selected remedial action includes a ground water monitoring component to address this issue. The purpose of the ground water monitoring component is twofold: 1) to evaluate the effectiveness of the treatment/containment components of the remedy to reduce risks in ground water; and, 2) to monitor for changes in ground water flow and potential migration of contaminated ground water from PRL. ### COMMENT: I live 800 feet north-northeast of Powell Road Landfill, and I am concerned about methane gas odors which are especially evident during the hot humid summer months of June, July, and August. There are many new homes being built in this area where young children may be exposed to this methane gas. I think the methane gas problem needs to be addressed first. ### RESPONSE: The selected remedy will address methane gases in the landfill through the design and construction of a landfill gas extraction and treatment system. The gas extraction wells installed in the landfill will extract gases from the landfill. The landfill gases will be collected and treated on-site using a flare assembly. The schedule for the remedial activities will be decided during the remedial design. ### COMMENT: Will a transcript of the June 2, 1983 meeting be available? ### RESPONSE: Yes, the transcript of the June 2, 1993 meeting is available for review at the Administrative Record locations at the Dayton-Montgomery County Public Library and U.S. EPA offices in Chicago, Illinois. ### COMMENT: Will the roads around the landfill support the heavy equipment needed for the land and water cleanup? #### RESPONSE: During the design of the remedy, the condition and stability of any roads needed for access by heavy equipment to the site will be evaluated. If necessary, the roads will be improved to handle usage by heavy equipment. ### COMMENT: Will there be more meetings in Huber Heights to explain the process? #### RESPONSE: No additional public meetings are scheduled at this time. The U.S. EPA will issue a press release and publish an advertisement in the local newspapers when the Record of Decision, which documents the Agencies' selected remedy, is final. The Agencies are planning to hold an Availability Session in the Huber Heights area in October, 1993 to discuss ground water issues related to residential wells. #### COMMENT: I do not understand why you do not have people/groups of the community enter into the agreement (Consent Order). ## RESPONSE: The Consent Order is an agreement between PRPs and government Agencies. People/citizens of a community are represented by Ohio EPA and U.S. EPA. The community is also part of the RI/FS process through public meetings and the public comment period. At the Powell Road Landfill Superfund Site, the Miami Valley Landfill Coalition (MVLC), a local citizen's group, obtained a Technical Assistance Grant from U.S. EPA, and has been directly involved with the work done at PRL since 1989. MVLC has provided input to the Agencies by reviewing and commenting on numerous documents during the RI and FS. #### COMMENT: I am concerned that when the VOCs are stripped from the water (at the OSWC Needmore Road well field) they
are simply put into the air. Which is worse, breathing them or drinking them? ### RESPONSE: Volatile organic compounds are stripped from the ground water and emissions are released to the air. Air stripper emissions are released in a controlled and carefully monitored manner and are subject to regulations as are all the treatment systems to be utilized in the selected remedial action. #### COMMENT: When were the ground water sampling events and do they all support each other? Does the 1993 data indicate that contamination has moved considerably from the site since 1991? What is your percentage of error on that? #### RESPONSE: Ground water sampling events during the RI occurred in December, 1988, April, 1989 and February 1991. In March, 1993, the Agencies requested that the PRP sample select monitoring and residential wells. Data from the 1993 sampling event indicates that ground water contamination levels remained at similar levels which were detected in 1988, 1989 and 1991, and contaminant distribution has not changed since 1991. ### COMMENT: How many Eldorado Plat residential wells have been tested and how often? ### RESPONSE: Residential wells were sampled in August, and September, 1984 (one well), November, 1984 (nine wells), January, 1985 (forty-six wells), December, 1988 (twenty-four wells), January, 1991 (two wells), and March, 1993 (five wells). Details of the results of each of these sampling rounds are identified in a letter dated August 23, 1993, which was sent to everyone on the community relations mailing list for PRL. This letter has been included in the Administrative Record and is available for review at the Administrative Record locations at the Dayton-Montgomery County Public Library and U.S. EPA offices in Chicago, Illinois. #### COMMENT: It was said that there was an excessive cancer risk caused by showering in and drinking water from the monitoring wells in Eldorado Plat. How is Alternative 5 addressing this cancer risk? #### RESPONSE: The selected remedial action is Alternative 4. Alternative 4 will reduce risks posed by showering in and drinking water from monitoring wells in the Eldorado Plat area by extracting and treating leachate in the landfill and ground water from the shallow aquifer adjacent to the landfill. Leachate and ground water in the shallow aquifer are the sources of ground water contamination found adjacent to the landfill and south of the river in the Eldorado Plat area. Once these sources are removed and the landfill is capped, ground water contamination in the primary aquifer adjacent to the landfill and in the Eldorado Plat area will reduce and achieve ground water cleanup levels in an estimated 6 years. ### II. PRP COMMENTS # CLEANUP LEVELS (10-4 to 10-6 RISK RANGE) #### COMMENT: U.S. EPA OSWER Directive 9355.0-30 "Role of the Baseline Risk Assessment in Superfund Remedy Selection Decisions" clearly states that if the cumulative carcinogenic site risk to an individual based on reasonable maximum exposure for both current and future land use is less than 1x10⁻⁴, and the non-carcinogenic hazard index (HI) is less than 1, action at the site is generally not warranted. In addition, the directive states "The upper boundary of the risk range is not a discrete line at 1x10⁻⁴, although EPA generally uses 1x10-4 in making risk management decisions. A specific risk estimate around 10⁻⁴ may be considered acceptable if justified based on site-specific conditions." This directive also states that the U.S. EPA should clearly justify the need for remedial action if baseline risks are within the acceptable risk range. ### COMMENT: In addition, the NCP states "for known or suspected carcinogens, acceptable exposure levels are generally concentration levels that represent an excess upper bound lifetime cancer risk to an individual of between 10-4 and 10-6 using information on the relationship between dose and response." (NCP, p. 8718). The excess lifetime cancer risks did not exceed 1x10-4 for any future use (on-site resident) pathway evaluated. The total (summed) excess cancer risk through all future use pathways was calculated to be 1x10-4, due primarily to incidental ingestion of on-site soil, inhalation of landfill emissions, and ingestion of on-site groundwater (based on landfill liquid data). The HI value under future use conditions was slightly greater than 1 (3) for one future use pathway: ingestion of on-site groundwater. These exposure concentrations were calculated using landfill liquid data, allowing for hypothetical dilution into groundwater. The calculated HI value was exceeded for antimony. However, antimony has never been detected in groundwater. Since risks calculated for the site indicate that risks fall within the acceptable risk range specified by the NCP, the additional remedial action required in Alternative 5 is clearly not warranted at PRL. #### COMMENT: The Proposed Plan (p.3) states that "Acceptable risks are those which may result in less than one additional cancer case in 1,000,000 [10⁻⁶]." As noted above, the NCP defines acceptable exposure levels as a cancer risk between 10⁻⁴ and 10⁻⁶. ### RESPONSE: The above quote from U.S. EPA's OSWER Directive is accurate, but the selected quote is not complete enough to give the full context in which the statement was made. The first page of the Directive states "Where the cumulative carcinogenic site risk to an individual based on reasonable maximum exposure for both current and future land use is less than 10^{-2} , and the non-carcinogenic hazard quotient is less than 1, action generally is not warranted unless there are adverse environmental impacts. However, if MCLs or non-zero MCLGs are exceeded, action generally is warranted. " As identified in section VI. A. 3. of the ROD, three of the 19 chemicals of concern in on-site ground water wells were detected at concentrations which exceed MCLs, and one of the 5 chemicals of potential concern in the Eldorado Plat monitoring wells exceeded MCLs (see Table 18 in ROD). The Agencies agree that Alternative 5 is not the best alternative to address and reduce risks posed by PRL. Alternative 4 is the selected remedial action and will best reduce risks to human health and the environment posed by PRL. The above quote from the Proposed Plan is accurate, however, the Proposed Plan did not clearly explain the definition of acceptable risks. This issue is explained below and is clarified in the Record of Decision. The quote from the section NCP (page 8718) is accurate; however the NCP goes one step further in Section 300.430(e)(2) and identifies the 10⁻⁶ risk level as the point of departure for determining remediation goals for alternatives when ARARs are not available or are not sufficiently protective of human health because of the presence of multiple contaminants at a site or multiple pathways of exposure. PRL has both multiple contaminants and multiple pathways of exposure. U.S. EPA believes it is necessary that when the aggregate risk of contaminants exceeds 10⁻⁴, or where remediation goals are not determined by ARARS, U.S. EPA uses 10⁻⁶ as a point of departure for establishing remediation goals. This means that a cumulative risk level of 10⁻⁶ is used as the starting point (or initial "protectiveness" goal) for determining the most appropriate risk level that alternatives should be designed to attain. The use of 10⁻⁶ is U.S. EPA's preference for remedial actions that reduce risks to the more protective end of the risk range, but this does not mean that a final remedial action should attain such a risk-based cleanup level. Additionally, under current use conditions the excess lifetime cancer risks were within a 10⁻⁶ to 10⁻⁴ cancer risk range for six pathways and the excess lifetime cancer risks exceeded 10⁻⁴ for one pathway. Under current use conditions, the hazard index value was greater than one for one pathway. Under future landuse conditions, the excess lifetime cancer risks were within a 10⁻⁶ to 10⁻⁴ cancer risk range for four pathways. The excess lifetime cancer risks exceeded 10⁻⁴ for one pathway. Under future land-use conditions, the hazard index value was greater than one for one pathway. The Agencies believe the risks calculated for PRL do justify the need for remedial action of ground water from the shallow aquifer adjacent to the landfill. At PRL, the Agencies have identified in the ROD that final cleanup levels for individual contaminants in all media will be chemical-specific ARARS (see Table 22 in ROD). If multiple contaminants are present in a media, and cleanup of individual contaminants to ARARs result in an cumulative risk in excess of 10⁻⁴ across a media, cleanup levels of contaminants will be risk-based and cumulative cross a media to 10⁻⁴ or less (see Table 21 of ROD). If chemical-specific ARARs do not exist for contaminants, cleanup levels of contaminants will be risk-based and cumulative across a media to 10⁻⁴ or less (see Table 21 of ROD). ### TREATMENT OF CONTAMINATED SOILS PRIOR TO CONSOLIDATION ### COMMENT: Under current use conditions, the excess lifetime cancer risks exceeded 1x10⁻⁴ (2 x 10⁻³) and the HI was greater than 1 (6) for ingestion of uncooked fish caught from the backwater area of the Great Miami River. All other pathways (including soil ingestion) were within the acceptable risk range specified in the NCP. It is highly unlikely under reasonable maximum current use conditions that an individual would need or desire to subsist entirely on fish, let alone uncooked fish, from the backwater area for 350 days per year. The unreasonable nature of this assumption was noted by the Ohio EPA in the Public Meeting in Huber Heights on June 2, 1993. Risks associated with cooked fish fall within the acceptable risk range (5 x 10-5, HI<1). In addition, the data used for this evaluation was based on a simulation of contaminant migration by surface water runoff. Actual concentrations of constituents contributing to risk were not detected in the
backwater area. This is clearly a case where a risk level around 1x10-4 may be considered acceptable. The consolidation and capping of "hot spot" soil would fully address concerns for potential contaminant migration by runoff into the backwater. #### COMMENT: Contaminants in on-site soil (PCBs and DDT) are generally immobile. General characteristics of PCBs and DDT include low solubility, low vapor pressure, and high octanol-water and organic carbon partition coefficients (EPA, 1990; Mackay et al., 1992). These characteristics indicate that both PCBs and DDT tend to accumulate and persist in soil. Low solubility tends to limit contaminant movement with water through soil. Low vapor pressure and high partition coefficients further indicate that PCBs and DDT in soil will tend to remain fixed in soil rather than partition to other media such as water or air. ### RESPONSE: The Agencies have reconsidered the necessity of treating contaminated soils prior to consolidation under the landfill cap. The Agencies have reviewed the information provided by the commenter, and consulted with Ohio EPA and U.S. EPA RCRA programs, and agree that treatment of contaminated soils prior to consolidation under the landfill cap will not provide additional protection of human health and the environment, nor provide any significant reduction of toxicity, mobility or volume. Accordingly, the selected remedial action no longer includes the treatment of contaminated soils prior to consolidation under the landfill cap. During the public meeting in Huber Heights, Ohio, on June 2, 1993, the Ohio EPA did not imply that the risk calculations used to identify risks based on fish consumption were unreasonable. Ohio EPA did explain during the meeting how these risk calculations were conducted and the assumptions which are part of the calculation. The Agencies believe that the risk calculations used to identify risks based on fish consumption were reasonable because contaminated soil was identified around the landfill and a complete pathway for migration of soils to the river exists. ## RISK ASSESSMENT #### COMMENT: The risks estimated in the Baseline Risk Assessment do not reflect a reasonable estimate of site risk. The Baseline Risk Assessment performed by Clement International Corporation was prepared under U.S. EPA direction in accordance with Subpart E, Section 300.430(d) of the NCP. In general, the Baseline Risk Assessment followed standard U.S EPA national risk assessment methodologies and conservative assumptions. Clement International Corporation was required to adhere to Region V policy for assessing future hypothetical exposures and risks to residents living on the PRL property. This Region V policy resulted in the use of maximum detected chemical concentrations on the site (for leachate, soil, and gas) as the basis of calculating hypothetical upper bound exposures and risks. The Region V policy has not been authorized by U.S. EPA Headquarters, and, in fact, is inconsistent with current U.S. EPA national Superfund risk assessment guidance, and U.S. EPA's proposed exposure-related measurement and final exposure assessment guidelines. In its "Risk Assessment Guidance for Superfund, Volume 1, Human Health Evaluation Manual (EPA/540/1-89/002, December 1989)," U.S. EPA states "... assuming long-term contact with the maximum concentration is not responsible" (p. G19). Nonetheless, that is precisely the effect of following the Region V policy which uses an implausible worst-case analysis as the only level of analysis. The goal of risk assessment is to portray as accurately as possible the potential health risk, including the attendant uncertainties, associated with a particular set of exposures. Its purpose is not to conduct worst-case analyses for the sake of conservatism. As U.S. EPA cautioned in its "Proposed Guidelines for Exposure-related Measurements" (53 Federal Register 48830, December 2, 1988): By maximizing the parameters in a scenario for exposure, the assessor is looking at the top end of the distribution of exposures in a population (if indeed the worst case actually exists in the population). A legitimate use of worst-case scenarios is to determine if the exposure or risk is low enough even at this extreme so as to dismiss concern for this scenario. It is not legitimate to use a worst-case scenario to prove that there in fact exists a concern in a real population. In constructing a worst-case scenario, the assessor has usually added assumptions or used particular data points that bring into question whether the scenario actually represents the real world. If the exposure or risk value estimated by a worst-case scenario is high enough to cause concern, the assessor must reevaluate the parameters used and perform reality checks before deciding a problem really exists. It is critical that the results of a worstcase individual scenario are not immediately applied to an entire population, since in almost all cases this will result in a substantial overestimate of a potential problem. (EPA, 1988a, p. 48846.) Likewise, as U.S. EPA states in its recently published final "Guidelines for Exposure Assessment" (57 Federal Register 22888, May 29, 1992), regarding the true value of theoretical upper bounding estimates of exposure and risk: ... the only thing the bounding estimate can establish is a level to eliminate pathways from further consideration. It cannot be used to make a determination that a pathway is significant (that can only be done after more information is obtained and a refinement of the estimate is made), and it certainly cannot be used for an estimate of actual exposure (since by definition it is clearly outside the actual distribution). (EPA, 1992a, p. 22920.) Research conducted by Clement International Corporation has demonstrated that the standard U.S. EPA "reasonable maximum exposure" (RME) methodology for groundwater routinely and unpredictably overestimates the true 95th percentile upper confidence limit of possible exposures and risks by 1 to 3 orders of magnitude (i.e., by 10 to 1,000 times) (Clement, 1990a.). In a significant number of cases, the U.S. EPA methodology gives RME concentrations that are physically impossible (i.e., greater than 1 million parts per million). Therefore, the risk estimates presented in the Baseline Risk Assessment, and prepared in accordance with U.S. EPA methodologies and specifications as interpreted by Region V do not reflect the true or reasonable estimates of site risks, and that actual site risks would be considerably lower. Therefore, the additional remedial action required in Alternative 5 (as opposed to Alternative 3) is clearly not warranted at PRL. ## COMMENT: It is inappropriate to use maximum detected chemical concentrations as the basis for calculating hypothetical exposures and risk. In addition, calculating risk on the basis of exposure to an individual residing on the landfill in the future is unreasonable and inappropriate. U.S. EPA guidelines preclude the essential exposure scenario for a municipal landfill. See figure 2.4 of "Potential Conceptual Site Model for Municipal Landfills," EPA OSWER Directive 7355.3-11 February 1991. Moreover, residential exposure scenarios are irrelevant at sites which will have institutional controls, including deed restrictions, prohibiting such future development. ### RESPONSE: The Baseline Risk Assessment for PRL was prepared under the direction of a U.S. EPA Region V toxicologist. This comment states that the U.S. EPA's direction in the preparation of the Risk Assessment resulted in an unreasonable estimate of site risk. The Agencies do not agree with this determination. At the time the Risk Assessment was done for PRL, the RME scenario was evaluated as required by the Risk Assessment Guidance for Superfund (RAGS). The central tendency scenario, which presents the average risk and is used for the purpose of risk communication, was not calculated. The central tendency calculations were not required at that time; these calculations demonstrate the range of exposures which may be posed by the site, but they are not essential in a Risk Assessment because RME is used for remediation decisions. Remedial decisions cannot be executed at a level which leaves 50% of the population at risk. RAGS was followed to establish acceptable default exposure parameter values for use in standardized intake equations. comments address the exposure point concentrations used in the intake equations. Exposure point concentrations can represent a wide range of values if homogeneous sampling data was not obtained or hot-spots are present. When the upper 95% confidence limit is calculated, true detects are figured into the calculation along with non-detects. Sometimes, the calculated upper 95% confidence limit value exceeds the highest exposure. RAGS clearly states that when this happens, the maximum exposure concentration should be used instead of the hypothetically exaggerated 95% confidence limit value. However, RI sampling data may not have identified the highest concentrations of contamination on the Site, therefore the highest concentrations of contamination detected may not be the highest values present at the Site, and are not necessarily unreasonable. Calculations were done in the Risk Assessment using the maximum concentration of contaminants detected in ground water. average concentration of contaminants was not used, first, because U.S. EPA headquarters has not provided guidance to support this approach, and second, it is difficult to calculate what the average concentration of a ground water contaminant is. Factors such as localized, persistent pockets of ground water contamination and sample data which may not accurately reflect the highest concentrations present, make it difficult to calculate an average contaminant value. Multiple monitoring wells are not usually installed to determine the plume/pool concentrations of contaminants, but rather,
monitoring wells are located to determine the boundaries of the contamination. U.S. EPA's Region V guidance uses 3-5 wells and averages the value of each contaminant detected in the wells if the values are relatively homogeneous. Obviously, if the values are not homogeneous any statistics generated will be skewed and will result in the use of the highest detected value for risk calculations. In cases where not much monitoring well data is available, Region 5 follows a policy which was developed by U.S. EPA - Region 3. The Region 3 policy evaluates specific areas of contamination and determines the risks involved with installing a well in these contaminated areas. This determination is based on an individual's potential exposure to the actual chemicals present in the contaminated areas. This method was presented at U.S. EPA's risk assessment conference a few years ago and represents a reasonable approach. The PRPs identify that calculating risk based on an individual residing on the landfill (future residential land use scenario) is unreasonable and inappropriate. The Agencies do not agree. Ground water contamination and landfill gases have the potential to migrate to adjacent property. Property adjacent to landfills can be sold to an individual who wishes to reside on the property. This individual may even install a well for potable water. (There are residences around Powell Road Landfill.) The potential exists that an individual could be exposed to the various contaminants found at the Site. The Agencies do not agree that residential scenarios are irrelevant at sites which will have institutional controls. Risk assessment is separate from and does not involve risk management (i.e. the determination to implement institutional controls). A risk assessment examines the contamination found at a Site, and the potential for human exposure to the contamination. A determination is made as to whether or not this exposure presents a risk. The purpose of Risk Assessment is to present an unbiased, scientific evaluation of the Site and the risks it might pose. Once the risks have been determined, one can decide how to address the risks (risk management), for example if an institutional control can be used. The decision to utilize institutional controls is not made first, followed by determination of the risks. Figure 2.4 identified in this comment is from the U.S. EPA guidance "Conducting Remedial Investigations/Feasibility Studies for CERCLA Municipal Landfill Sites". This guidance document presents procedures which can be used to expedite risk management decisions at a site; however, it also specifies (Section 3.7, pp 3-37 through 3-40) that a full (quantitative) risk assessment is necessary to demonstrate that the full remedy is protective of human health and the environment. U.S. EPA is still required to conduct a Risk Assessment, develop risk calculations, and then make risk management decisions and develop a remediation strategy for the Site. The Agencies do not agree that Alternative 3 would be protective of human health and the environment because Alternative 3 does not actively address existing ground water contamination in the shallow aquifer adjacent to the landfill. Ground water in this aquifer exceeds MCLs, exhibits unacceptable risks to human health, and warrants remediation under the selected remedial action. The Agencies identify Alternative 4 as the selected remedial action in the ROD. Alternative 4 differs from Alternative 5 (the preferred alternative in the Proposed Plan) in the ground water component. Specifically, Alternative 4 extracts and treats ground water from the shallow aquifer adjacent to the Site, while Alternative 5 also extracted ground water from the primary aquifer adjacent to the Site. By extracting leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill, the Agencies believe the sources of ground water contamination in the primary aquifer adjacent to the landfill and south of the river in the Eldorado Plat area will be addressed. Contamination in the primary aquifer is expected to decrease and achieve cleanup levels in an estimated 6 years. #### COMMENT: Ohio EPA Deputy Director, Jennifer Tiell, was quoted in the Columbus Dispatch on June 15, 1993, as saying: "U.S. EPA has typically regulated from the worst-case scenario." "I think Ohio and a lot of states have been saying, 'We've got a lot of good data now. We shouldn't have to regulate [sic] from the worst case.'" ### RESPONSE: The opinions of the Ohio EPA's Acting Deputy Director have no direct bearing on the determinations of risks at Superfund Sites in general or the Powell Road Landfill Superfund Site, in particular. The determinations of risks at PRL were made properly based on existing guidance (including the Risk Assessment Guidance for Superfund (RAGS) and regional policy), and in consultation with U.S. EPA Region V toxicologists. U.S. EPA and Ohio EPA have jointly selected Alternative 4 as the appropriate remedial action to address contamination and reduce risks at PRL. ### GROUND WATER DEGRADATION ## COMMENT: Alternative 3 complies with federal and state applicable or relevant and appropriate requirements (ARARs). Implementation of Alternative 5 may result in non-compliance with ARARS, by actually degrading groundwater quality in the primary aquifer and resulting in non-compliance with ARARs. In addition, Alternative 5 may not comply with Ohio antidegradation laws since the groundwater extraction system will compromise the effectiveness of the leachate extraction system and may subsequently degrade on-site aquifers. ## COMMENT: Alternative 3 may achieve a higher degree of long-term effectiveness than Alternative 5. The groundwater extraction system in Alternative 5 will compromise the effectiveness of the leachate extraction system (primary source control element) and may result in groundwater impacts that would require long-term management. ### COMMENT: Alternative 3 may achieve a higher degree of long-term effectiveness than Alternative 5 as the additional source controls in Alternative 5 will compromise the effectiveness of the primary source control element (leachate extraction system) and may subsequently degrade the quality of on-site aquifers. All three extraction systems (leachate, shallow aquifer, and primary aquifer) are dynamic and interconnected. Pumping from the shallow aquifer will induce flow from the landfill. Pumping from the primary aquifer will induce flow from both the shallow aquifer and the landfill. The leachate levels in the landfill are higher than the groundwater levels, therefore, a potential exists for downward migration from the landfill into the aquifer. When the landfill cap is added the leachate level will decrease, and the vertical downward gradient will decline. This will reduce the potential for leachate to escape the landfill. When the cap is in place and the gas/leachate extraction wells are operating, the leachate level will decline below the groundwater level. Because the groundwater level will then be higher than the leachate level, the flow potential is upward and into the landfill. When the flow potential is inward, leachate will not leave the landfill and enter the groundwater system, as noted in the Proposed Plan (p.7). The groundwater pumping in Alternative 5 will lower the groundwater levels in the vicinity of the landfill to below the leachate levels in the landfill. This will create a downward potential for flow thereby allowing leachate to enter the groundwater system. The leachate extraction system would therefore no longer provide effective source control. Pumping both the shallow and primary aquifers will also create a head gradient between the shallow and primary aquifer, creating a downward potential for flow from the shallow to the primary aquifer. Therefore, leachate that is no longer contained by the leachate extraction system can be induced downward into the shallow and primary aquifer as a result of pumping groundwater. Clearly, the additional source controls in Alternative 5 may actually degrade the aquifers and result in unnecessary long-term management. In fact, it is possible that once the aquifers' quality are degraded that they will never be restored. It should also be noted that potential degradation of aquifers is not recommended by U.S. EPA, as shown by the following citation. "Since it is EPA's goal to restore groundwater to its beneficial uses, the Superfund program would rarely propose a pump-and-treat remedy that would degrade pristine or only slightly contaminated water." (ARARS Qs & As: State Ground-Water Antidegradation Issues, Publication 9234.2-11/FS, July 1990). ## COMMENT: Existing conditions show that there are no VOCs or other compounds above MCLs in groundwater adjacent to the landfill. Pumping the aquifer systems (Alternative 5) adjacent to the landfill will increase the potential for contaminants to move from the landfill into the groundwater system, increasing toxicity, mobility, or volume (TMV) in the aquifers compared to either existing conditions or after implementation of Alternative 3. ## RESPONSE: Based on the above comments regarding negative interaction of the leachate and ground water extraction systems, the Agencies consulted technical experts for assistance with the above issues regarding possible degradation of ground water if the alternative selected in the Proposed Plan was implemented at PRL. One issue which is contradictory in this comment is the interaction of leachate and ground water. Leachate and ground water are not two separate systems but are interconnected. The leachate levels will not decline below the ground water levels, because they are not separate from each other. Using the information in the FS, calculations were done to estimate drawdown of the water table based on extraction of ground water from the shallow and primary aquifers. Calculations for the shallow aquifer used
information in the FS; the estimated 10 ground water extraction wells in the shallow aquifer, a total discharge of 900,000 gpd, hydraulic conductivity of 500 ft/day, and assuming no contribution of water from the river (very conservative assumption). Drawdown at a radial distance of 100 feet from the ground water wells was calculated to be an estimated .66 feet. Drawdown at the site boundary is less-than 1 foot (it would actually be smaller due to the interaction of the river). If leachate extraction wells were affected, it would only be the leachate extraction wells closest to the southern boundary of the landfill, and pumping systems in ground water wells could be adjusted as necessary. The same calculations were done with information in the FS on the extraction of ground water from the primary aquifer. Using a discharge of 500,000 gpd, transmissivity of 20,000 and no expected contribution from the river (very conservative), drawdown at a radial distance of 100 feet from extraction wells is 4 feet. Drawdown at 1,500 feet were less-than 1 foot. Therefore, extraction of ground water from the primary aquifer could increase downward migration of contamination into the primary aquifer, except where the confining layer would limit vertical migration. Therefore, the Agencies partially agree with this comment. Extraction of ground water from the primary aquifer adjacent to the landfill could increase downward migration of ground water and cause further contamination in the primary aquifer, except where the confining till layer would limit vertical migration. Based on this information, the Agencies determined that it would not be appropriate to extract ground water from the primary aquifer adjacent to the landfill as detailed in Alternative 5. Rather, Alternative 4 has been selected. The ground water component of Alternative 4 includes the extraction of ground water from the shallow aquifer adjacent to the landfill. Based on the above calculations, ground water extraction from the shallow aquifer adjacent to the landfill should not interfere with the leachate extraction system. ### NATURAL ATTENUATION ### COMMENT: Alternative 3 will meet all pertinent state (Ohio Administrative Code and Ohio Revised Code) and federal ARARS (Clean Air Act and Clean Water Act ARARS are covered by matching state regulations in Ohio) for solid waste landfill closure and gas/leachate management. U.S. EPA specifically states on Pages 12 and 13 of the Proposed Plan that Alternative 3 will comply with all ARARS. Therefore, the additional remedial action required by Alternative 5 is not justified to provide ARAR compliance. Maximum Contaminant Levels (MCLS) set under the Safe Drinking Water Act (SDWA) have not been exceeded on-site since April 1989 (Table 1; Figure 1) indicating that contaminant reduction and ARAR compliance has already occurred at the site by natural attenuation. On-site groundwater extraction and treatment is, therefore, not justified for ARAR compliance, and Alternative 5 is unnecessary. ### COMMENT: Groundwater quality trends show that residual VOC concentrations in on-site groundwater are naturally attenuating. Table 1 presents a summary of VOC detections, and Figure I shows the distribution of VOC detections in March 1993. Total VOC concentrations in the shallow aquifer on-site have declined or, at the very least, remained level from December 1988 to the present (Figure 6). Not only have the total VOC concentrations decreased, but the individual MCLs that were exceeded in December 1988 or April 1989 have not been exceed since April 1989 (Figures 7 to 13). VOCs in the primary aquifer on-site also show a declining trend (Figure 14). There has only been one location directly downgradient (MW04B; MW04BR) where-VOCs have been detected (Figure 15). A 1 ug/l (J) (J=estimated) value was detected at MW03B, but a duplicate sample had no detection (Figure 16). A 1 ug/l (J) Value was also detected at MW06B in one sampling event (Figure 17), but MW06B is not directly downgradient of the landfill. MCLs have never been exceeded in the primary aquifer. Natural attenuation has been responsible for the decreased VOC concentrations that previously had been released from the landfill and, therefore, provides reduction of TMV. The improved cap and leachate control provided by Alternative 3 will continue to provide reduction of TMV in groundwater. Also, groundwater monitoring will be used to track groundwater quality trends. ### RESPONSE: When the Agencies stated in the Proposed Plan that Alternative 3 will comply with all ARARs, we believed that risks associated with ground water contamination would be reduced by natural attenuation. However, based on the above comments, the Agencies consulted with U.S. EPA technical staff and requested review of the supporting documents and the data presented by the commenter supporting the above statements. The information provided to the Agencies in the comment letter included figures on ground water quality trends. This information does not prove natural attenuation is occurring at PRL. The trends are not consistent, and the data acquisition is spaced too far apart to support the statement that natural attenuation is occurring at PRL. Temporary shifts in flow directions due to pumping or seasonal variations could cause these reductions in ground water contamination. The information provided to the Agencies by the commenter does not support the statement that natural attenuation will address all existing ground water contamination in a time-frame comparable to extracting and treating ground water. Ground water modelling, a tool which could support the statement that natural attenuation of ground water contamination may occur, was not done at PRL. Additionally, information about numerous conditions in the aquifer, which must be within certain parameters, the balance of these parameters, and concentrations of contaminants in the ground water, are all necessary to evaluate if natural attenuation can or will occur. None of this information was provided to the Agencies to support the statement that natural attenuation will address existing ground water contamination at PRL, in a time-frame comparable to extracting and treating ground water. Therefore, the Agencies do not agree with the commenter that natural attenuation is occurring or can occur at PRL. The U.S. EPA's nine criteria includes the "Reduction of toxicity, mobility, or volume (TMV) through treatment". Alternative 3 does not reduce TMV through treatment. ### GROUND WATER EXTRACTION AND TREATMENT ### COMMENT: The additional contaminant mass treated by the Alternative 5 additional source controls is insignificant when compared to the mass addressed by removal and treatment of leachate and gas by Alternative 3. ## COMMENT: As detailed in the FS (Appendix E, pp E-8 and E-9), it is estimated that the additional source controls of Alternative 5 (ground water extraction from the shallow and primary aquifers adjacent to the landfill and treatment on-site) would only result in an increase in volatile organic mass removal from groundwater of only 10 percent. This increase is not significant. Therefore, the additional remedial action required under Alternative 5 is clearly not justified since no significant reduction in TMV will occur with implementation of this alternative. #### RESPONSE: The additional remediation in Alternative 4 of the shallow aquifer adjacent to the landfill is justified. MCLs were exceeded and unacceptable risks to human health and the environment are present in the shallow aquifer adjacent to the landfill. Extraction and treatment of leachate and ground water in the shallow aquifer adjacent to the landfill will address these risks and achieve ARARs. By extracting and treating the leachate in the landfill and ground water in the shallow aquifer adjacent to the landfill, the two sources of ground water contamination in the primary aquifer, both adjacent to the landfill and south of the river (Eldorado Plat area), ground water risks posed to human health and the environment will reduce and cleanup levels will be achieved. ### ELDORADO PLAT MONITORING WELL CONTAMINATION #### COMMENT: The Proposed Plan (p.11) states that "Groundwater contamination in the primary aquifer, adjacent to the landfill, is the probable source of groundwater contamination south of the river." "South of the river" should be "in Eldorado Plat" as stated on Page 4 of the Proposed Plan. #### RESPONSE: The commenter is correct. The Proposed Plan did not clarify throughout the document that "ground water south of the river" meant "ground water south of the river in the Eldorado Plat area". The ROD clarifies this issue. ### COMMENT: The Proposed Plan (p.14) states "Alternative 5 utilizes treatment to reduce TMV of groundwater in the shallow and primary aquifers adjacent to the landfill, which will reduce TMV of groundwater contamination south of the river." As noted previously, there is no evidence to suggest that groundwater extraction at the site will reduce TMV of groundwater contamination in Eldorado Plat. #### COMMENT: The additional source control in Alternative 5 is designed to address VOC concentrations in the Eldorado Plat area and there is no evidence that PRL is the source of Eldorado Plat concentrations. The Proposed Plan states that groundwater contamination in the primary aquifer adjacent to the landfill is the probable source of groundwater contamination in the Eldorado Plat Area (Proposed Plan, page 8). The primary aquifer adjacent to the landfill is not the source of contamination in the Eldorado Plat area, as discussed below, and as demonstrated in the RI. The type and extent of groundwater contamination adjacent to PRL is limited to sporadic occurrences of low VOC concentrations. The only significant VOC detection in the primary aquifer has been 1,1-dichloroethane (DCA) ("ethane"-type VOC), and this has only been detected at the MW04B location.
Chloroethane and chlorobenzene have been detected in low concentrations at MW04B (and MW04BR). No other VOC has been detected at any other onsite primary aquifer wells in four sampling events from December 1988 to March 1993 tetrachloroethene (PCE), was detected at a 1 ug/l (J) concentration one time at MW03B; however, a duplicate analysis indicated no detection). There has never been an MCL exceedance in the primary aquifer at PRL. The VOCs detected south of the Great Miami River in the Eldorado Plat area are "ethene"- type VOCS. They have been detected only in the primary aquifer in low concentrations. MCLs have been only slightly exceeded at two monitoring wells and never at a residential well. Only three wells out of 20 monitoring and residential wells in Eldorado Plat have ever had any VOCs detected. There is no evidence to suggest that the "ethane"-type compounds detected in the primary aquifer at the site are related to the "ethene" compounds detected in the Eldorado Plat area. In addition, there is insufficient evidence to conclude that contaminants found in Eldorado Plat are degradation products of PRL contaminants. If biodegradation was occurring as the contaminated groundwater migrates downgradient, one or more of the following transformation pathways would be expected (Dragun, J., The Soil Chemistry of Hazardous Materials, Hazardous Materials Control Research Institute, 1988): ``` 1,1,1-TCA --> 1,1-DCA PCE --> TCE --> 1,2-DCB PCE --> TCE --> 1,1-DCE --> 1,1-DCA ``` 1,1-DCA was detected in the primary aquifer adjacent to PRL while trichloroethene (TCE) and 1,2-dichloroethene (DCE) were detected in the primary aquifer in Eldorado Plat. TCE and 1,2-DCE are not degradation products of 1,1-DCA. Also, if biodegradation was occurring, TCE would not be expected to be persistent in Eldorado Plat if PRL was the source, given its short biodegradation half-life and the low levels of TCE and PCE (TCE is a degradation product of PCE) detected at PRL. Inorganic constituents in groundwater characteristic of contamination from landfill leachate are found in slightly elevated concentrations in the shallow groundwater system adjacent to PRL. These constituents include bicarbonate, chloride, sulfate, potassium, iron, and calcium. These constituents are slightly higher than upgradient or background values at the shallow on-site wells MW02A, MW03A, MW04A, MW07A, and MW4S. The concentrations of these constituents in the on-site primary aquifer wells and the shallow and primary Eldorado Plat monitoring and residential wells are within background ranges. This is further evidence that PRL is not the source, of VOCs in the Eldorado Plat area. The trend of chloride levels in the three primary aquifer wells at the landfill identifies that only upgradient well MW12C shows an increasing trend in chloride levels. Downgradient wells, MW02B and MW04B, exhibit a level and possibly a very slight decreasing trend. The levels at MW04B appeared to have had an upward trend from about 1983 to December 1988, then a downward trend is apparent. Trends of specific conductance measurements of on-site shallow and primary aquifer wells show that specific conductance levels have remained relatively level. The values are much more erratic in the shallow aquifer due to the influence of the Great Miami River recharging or discharging to the shallow zone. The values in the primary aquifer are much more stable and show that there has been no overall increase in specific conductance. If there were a leachate plume developing or becoming better defined, the specific conductance values would be expected to be increasing, which they are not. #### COMMENT: There is significant evidence to suggest that there are other possible sources of the Eldorado Plat sporadic VOC concentrations. There are several areas of past waste disposal within and adjacent to Eldorado Plat that are closer to Eldorado Plat than PRL. The levees constructed south of the river and the areas around the levees have considerable amounts of visible refuse, debris, and automotive parts and were reportedly originally constructed with hospital demolition fill. Previous studies have also identified other potential sources of VOCs in the area of Eldorado Plat. The "Phase I Miami North Well Field Environmental Testing and Development Program," prepared-for the City of Dayton by CH2M Hill in January 1988, identified many potential sources, including: | Potential Source | Location | Description | |----------------------|-------------------|---| | Eldorado Plat | South Side of GMR | Discarded Drum
Contents/WWII
Site | | Gravel Pit Dump Site | West of PRL | Former Dump
Site | The CH2M Hill study also identified evidence of dump sites and various junk piles in the Eldorado Plat area in 1965 aerial photographs. Aerial photographs of the area clearly show vehicles, junk, debris, and other materials on the north side of Eldorado Plat in the 1960s and early 1970s. Also, SCA observed stacks of drums in Eldorado Plat last year at a residential location, and at least one of the houses in Eldorado Plat is currently a workshop for appliance repair. The evidence suggests that these locations adjacent to Eldorado Plat are potential sources of VOCs in groundwater south of the Great Miami River. In fact, TCE is a commonly used solvent and diluent and is used for degreasing metal and electronic parts and in anesthetics and medicine. 1,2-DCE is also a commonly used solvent and is used as a refrigerant. These compounds were found in Eldorado Plat groundwater but were not found in PRL groundwater. Therefore, it is highly probable that these other potential sources are the source of VOCs in Eldorado Plat groundwater. There is evidence of other sources of VOC concentrations in Eldorado Plat, whose remediation is not the responsibility of SCA or the PRL Potentially Responsible Parties (PRPs). #### RESPONSE: The Agencies consulted with technical staff at Ohio EPA, on the issue of contamination migrating from PRL to the Eldorado Plat area. Originally the Agencies believed that leachate from the landfill was migrating into the shallow aquifer adjacent to the landfill, then vertically into the primary aquifer adjacent to the landfill and then horizontally to the primary aquifer in the Eldorado Plat area. However, this theory does not explain how contamination was identified in monitoring wells in the Eldorado Plat area, both above and below the discontinuous till layer. Discussions with technical staff and review of information in the RI identified that the Great Miami River (GMR) is shallow, and the GMR's influence on (i.e. discharge to) the shallow aquifer is probably minimal at times. Therefore, the GMR is not necessarily a barrier to ground water contaminant migration under the river, to the Eldorado Plat area. Contamination from the shallow aquifer adjacent to the landfill could be migrating under the GMR to the Eldorado Plat area, immediately south of the GMR. Therefore, the source of the contamination in the Eldorado Plat area is most likely the shallow aquifer adjacent to the landfill. This source is addressed by Alternative 4 through extraction and treatment of the shallow aquifer adjacent to the landfill. Although the "ethene" contamination found in the Eldorado Plat area ground water appear not to be related to the mainly "ethane" compounds found in ground water adjacent to the landfill, the RI did identify "ethenes" in the landfill gas vents (PCE, TCE), landfill liquids (DCE), and in the shallow aquifer adjacent to the landfill (DCE). This means that the "ethenes" found in ground water in the Eldorado Plat area could be the result of contamination migrating from PRL. Although TCB was found in ground water in the Bldorado Plat area and TCB was not found in ground water adjacent to the landfill, TCE could have migrated from the PRL. Methane, which is present in the landfill, can act as a catalyst to degradation of VOCs. Therefore the "ethenes" adjacent to the landfill could be degrading faster than "ethenes" which have migrated to the Eldorado Plat area. Which is why the lower degradation products of "ethenes" are found in ground water adjacent to the landfill (DCE) and the higher "ethene" degradation products (TCE) are still present in the Eldorado Plat Information presented by the commenter on inorganic constituents in ground water and trends of chloride levels and specific conductance do not conclusively support the above comment. U.S. EPA's technical staff reviewed this information and determined that the trends are not consistent, and the data acquisition is spaced too far apart to support the conclusions. The Agencies acknowledge that there is a possibility that other sources for the contamination identified in Eldorado Plat exist. However, RI data identifies ground water contamination between PRL and the Great Miami River and immediately south of the GMR in Eldorado Plat. The Agencies believe that the data identifies PRL as the source of ground water contamination in the Eldorado Plat area. #### **IMPLEMENTABILITY** #### COMMENT: Alternative 3 is readily implementable, while the additional source controls (on-site groundwater extraction and treatment) in Alternative 5 may be difficult to operate, maintain and monitor because of the close proximity of the Great Miami River and the potential for flooding. #### RESPONSE: The Agencies disagree with this comment. Ground water extraction and on-site treatment of ground water are proven and often used technologies for addressing ground water contamination at Superfund sites. These technologies should not be difficult to operate, maintain or monitor. The extraction wells will be designed to prevent interference in case of flooding. The ground water treatment system will be on-site, on the north side of the landfill, close to Powell Road, and should not be affected in case of flooding. #### COST-EFFECTIVENESS ####
COMMENT: According to the NCP, U.S. EPA believes that cost is a relevant factor for consideration as part of the selection of the remedy from among protective, ARAR-compliant alternatives, and not merely as part of the implementation phase. Alternative 5 does not provide an incremental benefit over Alternative 3 because the increase in cost for additional source controls (estimated at a minimum of an additional \$6 million but could be as high as \$38 million) in Alternative 5 does not provide an incremental increase in the mass of compounds treated. CERCLA, at section 121(a), states that "the President shall select appropriate remedial actions ... which are in accordance with this section and, to the extent practicable, the national contingency plan, and which provide for cost-effective response." Thus, cost-effectiveness is established as a condition for remedy selection, not merely as a consideration during remedial design and implementation. Further in the statute, at section 121(b)(1), Congress again repeats the requirement that only costeffective remedies are to be selected, as follows: "The President shall select a remedial action that is protective of human health and the environment, that is cost effective, and that utilizes permanent solutions and alternative treatment ... to the maximum extent practicable. Therefore, cost-effectiveness is similar to the threshold criteria (protection of human health and the environment and compliance with ARARS) in that it is a statutory requirement with which an alternative must comply in order to be eligible for selection as the remedy. The actual cost of Alternative 5 may be significantly higher than the FS and Proposed Plan estimates due to the actual extracted quantity of groundwater required for containment and due to the need to treat naturally-occurring compounds to achieve surface water discharge limits. In addition, most of the water extracted from the shallow wells will be induced from the river thereby requiring treatment of large quantities of groundwater with potentially nondetectable concentrations of compounds of concern. In addition, as previously stated, pumping groundwater from the aquifers will induce leachate flow from the landfill and may subsequently contaminate the aquifers with compounds which would require additional treatment. As a result, groundwater extraction and treatment could result in additional costs of as high as \$38 million compared to Alternative 3. As discussed above, it is estimated that the additional source controls of Alternative 5 would only result in an increase in VOC mass removal of 10 percent. The additional cost of Alternative 5 compared to Alternative 3, estimated from \$6 to \$38 million, would represent an increase in cost of between 35 and 224 percent. The \$6 million represents the cost difference between Alternatives 3 and 5 using costs developed in the FS. Since the FS, additional cost estimates were performed to evaluate potential impacts on costs due to the potential degradation of aquifer quality by implementation of Alternative 5. These cost estimates indicate that there is a potential \$38 million cost increase. Clearly, Alternative 5 does not provide an incremental benefit over Alternative 3. Alternative 5 is not cost-effective and, therefore, does not comply with this statutory requirement. #### RESPONSE: The NCP identifies in 300.430(f)(1)(ii)(D) that each remedial action selected shall be cost-effective, provided that it first satisfies the threshold criteria (protective of human health and the environment and attain or waive ARARs). Cost-effectiveness is one of the five balancing criteria (long-term effectiveness and permanence, reduction of toxicity, mobility, or volume (TMV) through treatment, short-term effectiveness, and implementability), to determine overall effectiveness. Overall effectiveness is then compared to cost to ensure that the remedy is cost-effective. A remedy shall be cost-effective if its costs are proportional to its overall effectiveness (NCP 300.430 (f)(1)(ii)(D)). Alternative 4 reduces TMV through treatment of leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill. The mass of compounds treated by Alternative 4 will not be very different from Alternative 3 because the leachate treatment component will produce the majority of the mass of compounds generated by the remedial action. The Agencies believe that treatment of ground water in the shallow aquifer adjacent to the landfill is necessary to address and reduce ground water risks and provide overall protection to human health and the environment and provide long-term effectiveness and permanence. The selected remedy is implementable. Potential adverse short-term risks (short-term effectiveness) posed to onsite workers will be controlled by implementation of engineering controls. The cost difference between Alternative 3 and Alternative 4 is \$3.69 million. Alternative 4 provides additional long-term effectiveness and permanence, provides overall protection to human health and the environment, and reduces TMV through treatment by extracting and treating leachate from the landfill and ground water from the shallow aquifer adjacent to the landfill. By extracting and treating leachate and ground water from the shallow aquifer adjacent to the landfill, Alternative 4 will address the two sources of ground water contamination present at PRL. The Agencies believe that the additional costs to provide additional overall effectiveness is cost-effective. # CONSISTENCY WITH OTHER SITES' RODS #### COMMENT: Implementation of Alternative 5 is inconsistent with remedies selected for numerous similar sites. The selection of groundwater extraction and treatment at PRL (as in Alternative 5) is not being applied consistently by U.S. EPA and the State of Ohio. At similar Superfund landfill sites, U.S. EPA did not recommend groundwater extraction and treatment. #### RESPONSE: Every Superfund site is different and it is not appropriate to compare the Powell Road Landfill Superfund Site to other Superfund Sites in the Region or nationally. One unique aspect of PRL is that the Great Miami River buried valley aquifer, which underlies PRL, is a sole-source aquifer for drinking water for the City of Dayton. This sole-source aquifer was a major factor in the decision of the ground water remedial action for PRL. ### SHORT-TERM EFFECTIVENESS #### COMMENT: The Proposed Plan (p. 16) states "The timeframe to achieve protection with Alternative 5 is estimated at 5 to 6 years, which is the shortest timeframe estimated for any alternative (Alternatives 3, 4, and 5 each had a 5- to 6-year estimated timeframe)". The Plan should state that Alternatives 3, 4, and 5 all are estimated to achieve protection in 5 to 6 years. The Plan should not imply Alternative 5 has the shortest timeframe. #### RESPONSE: The Agencies identified in the Proposed Plan that Alternatives 3, 4 and 5 all have 5-6 year time frames to achieve protection. The commenter is correct. The Proposed Plan should have clearly stated that Alternatives 3, 4, and 5 all have the same estimated timeframe to achieve protection. #### LONG-TERM EFFECTIVENESS #### COMMENT: The Proposed Plan (page 13), states that Alternative 3 will provide long-term effectiveness and permanence by eliminating the source for future ground water contamination. #### RESPONSE: The Proposed Plan did state that Alternative 3 will provide long-term effectiveness and permanence. The FS supports this statement by identifying that natural attenuation of existing ground water contamination will occur. U.S. EPA's technical staff reviewed the RI, FS, Proposed Plan, and public comments, to determine if natural attenuation is already occurring at PRL. The information provided to the Agencies in the comment letter included figures on ground water quality trends. This information does not prove natural attenuation is occurring at PRL. The trends are not consistent, and the data acquisition is spaced too far apart to support the statement that natural attenuation is occurring at PRL. Temporary shifts in flow directions due to pumping or seasonal variations could cause these reductions in ground water contamination. The information provided to the Agencies by the commenter does not support the statement that natural attenuation will address all existing ground water contamination in a time-frame comparable to extracting and treating ground water. Ground water modelling, a tool which could support the statement that natural attenuation of ground water contamination may occur, was not done at PRL. Additionally, information about numerous conditions in the aquifer, which must be within certain parameters, the balance of these parameters, and concentrations of contaminants in the ground water, are all necessary to evaluate if natural attenuation can or will occur. None of this information was provided to the Agencies to support the statement that natural attenuation will address existing ground water contamination at PRL, in a time-frame comparable to extracting and treating ground water. Therefore, the Agencies do not agree with the commenter that natural attenuation is occurring or can occur at PRL. The selected remedial action will address the two sources of ground water contamination at PRL; leachate in the landfill and ground water in the shallow aquifer. Therefore, although Alternative 3 may provide long-term effectiveness and permanence once ground water cleanup levels are achieved, it does not directly address one of the sources of ground water contamination; the shallow aquifer adjacent to the landfill. #### GENERAL COMMENTS ## COMMENT: Alternative 3 will comply with all of the NCP requirements, accomplish the necessary protection and cleanup in the same time as Alternative 5, and is significantly more cost-effective. #### COMMENT: Alternative 3 provides protection of human health and the environment
by controlling the source. The additional source control provided by Alternative 5 does not provide additional protection. #### RESPONSE: The Agencies do not agree with this comment. As discussed in the ROD, section X., the Agencies believe that Alternative 4, the selected remedial action, is the best alternative to protect human health and the environment, will comply with ARARs and is cost effective. The selected remedial action utilizes permanent solutions and treatment technologies to reduce toxicity, mobility, or volume of the sources of ground water contamination adjacent to PRL. # U.S. EPA ADMINISTRATIVE RECORD POWELL ROAD LANDFILL MONTGOMERY COUNTY, OHIO ORIGINAL 04/29/93 | 3334 |]#]E | 4u7H 0R
 | PECIPIENT | TITLE-DESCRIPTION | -+6E3 | |------|--------------------------|---|--|---|-------| | ; | (4-00/60 | | | Bround Water Pollution Source Inventory
Landfill Fact Sheet | ÷ | | : | ∂n/ ∂ú/) ∳ | U.S. EPA | | Inspection Authority under the Major
Environmental Acts | ; | | Ī | 007 0 0700 | U.S. EPA | | National Priorities List Site: Powell Road Landfill (Description and Background) | ì | | 4 | 90/9 0/00 | [State of Ohio] | | Poweil Road Landfill Closure Requirements | 2 | | 5 | %≠ 00 70 0 | Bowser-Morner
Testing Laboratories
s. inc. | U.S. EPA | Typical Triplet Sas Monitor Fest Well Diagram | : | | ģ | 10/21/69 | Montgomery Co.
Sanitary Dept. &
Board of Co.
Idmaissioners | | Rules & Regulations: Montgomery Co. Samitary
Dept. Incinerators | 2 | | 7 | 02/24/71 | Moore, J., GEPA | Vogel. R
Montgomery County
Health Dist. | Letter re: Specific Finding's of OEPA's Evaluation | 2 | | đ | 94792/71 | Kraner, A.,
Southeast District
Office | Barger, F., Poweli
Road Landfill | Letter Forwarding a Data Sheet From the Southeast District Office | 2 | | 7 |)3)2/72 | Miami Conservancy
District | Bindeman, J.,
Montgomery County
Health Dist. | Sround Water Quality Sampling Montgomery Co.: Barger Landfill (Includes Figures and Data) | 19 | | 10 | 10/17/72 | Johe, D., Walker.
A., Ohio DMR | | Report of Investigation of Two Montgomery
County Landfill Sites (Including Barger
Landfill) | 3 | | 11 |)6/06/73 | Bindeman, J.,
Montgomery County
Health Dist. | Winkle, R., GDW | Letter re: Requesting the Owner of Powell
Road to Close the Opening in the Bank to
Prevent Recurrent Flooding | i | | 1004 | 1476 | 4,740f | 9E0191ENT | TOTUE DESCRIPTION | 14663 | |-----------|----------|--|--|--|-------| | :: | 12,21,73 | Carmicheal, W.,
McCall Printing Co. | Mantel. 0
Container Bervices
Inc. | Letter re: Response to a Request for the Themical Makeup of Products Used and Disposed or at Approved Landfill | : | | | 71 (4 74 | -dward. J., GEPA | Pagett. 3., GEPA | Information re: Percentage Breakdown of Solids | • | | ,4 | 1,17,*4 | Semour, K., JEPA | Brambie, G., GEPA | Memo re: Complaint From Former Employee at Powell Road Landfill About Dumming Practices | i | | .5 | 21/21,74 | Mantel, G.,
Container Services,
Inc. | Moore, J., GEPA | Cover Letter for Chemical Analysis of Hillinguid and Sludge Materials | 1 | | ls | 92/98/74 | Moore. J., GEPA | Wright, J., Candfill
Systems | Letter re: Receipt of Paint Sludges Deposited at Powell Road | ì | | 17 | 92/11/74 | mosier. J., GEPA | Moore, J., GEPA | Memo Describing Geologic and Ground Water
Conditions at Poweri Road Landfill Relative
to Disposal of Industrial Liquid Waste | 3 | | :3 | 11/12/74 | Bindeman. J
Hontgomery County
Health Dist. | Mantel. D
Container Services
Inc. | Letter re: Receipt of the 10/11/74 and 10/17/74 Letters and Sketches | 1 | | 19 | 03/21/75 | Bindeman, J., Montoomery County realth Dist. | Settlemire, R.,
Landfill Systems | Letter re: Inspection of Powell Road Landfill on 3/13/74 | : | | 20 | 07/15/75 | Montgomery Co. Sanitary Dept. & Board of Co. Commissioners | | Rules and Regulations, Montgomery Co.
Sanitary Dept., Division of Solid Waste
Management, Resolution No. 1909 | 4 | | 21 | 01/29/76 | Delaney, L.,
Landfill Systems | Bindeman. J
Montgomery County
Health Dist. | Letter re: Request of Recycling Cardboard at
the Unloading Area | i | | 22 | 02/18/76 | Bindesan. J
Montgomery County
Mealth Bist. | Delanev. L
Landfill Systems | Letter re: Proposed Salvage System | l | | 23 | 12/02/76 | Rashidi, A., OEPA | Delanev. L
Landfill Systems | Letter re: Grandfathered Landfill Sites
Correction of November Letter Solid Waste | 1 | | 24 | 01/18/77 | Montgomery Co. Sanitary Dept. & Board of Co. Commissioners | | Resolution Amending Rules & Regulations. Montgomery Co. Sanitary Dept Division of Solid Waste Management. Section 4. Paragraph 2. With Section Attached. | 4 | | :::• | 14" :
1118 | 36746R
===== | -EC1F1ENF | TOTLE DESCRIPTION | ***** | |----------|----------------------|--|--|--|-------| | 25 | 19/24/77 | Moore. J., JEPA | Meioreth. R., Envi.
Serv. | Letter re: Powell Road Landfill Should Not Se
Considered as a Potential Landfill for the
Disposal of Lange Sequents of Montgomery
County's Waste Stream | • | | la | I 14.78 | Lee. 6 Davton Testing Laboratory. Lot. | Teter, J., Container
Bervices, Inc. | Brilling woas | : | | • | (2.14) 78 | Lee. 3., Dayton
Testing Laboratory.
Inc. | _ | Transmittal Letter and Two Drilling Logs
Dated 2/13/78 | : | | 13 | 99790778 | OSHA, U.S. Dept. of
Labor | | Occupational Health Guideline for 1.1.2.2-Tetrachloroethane | • | | 19 | [7:00:79 | OSHA, U.S. Dept. of
Lacor | | Occupational Health Guideline for
Tetrachloroethylene | 10 | | 79 | 11/27/79 | Moore. J., JEPA | Soings, C., Landfill
Systems | Letter re: Recommendations for improved
Operations at the Powell Road Landfill Based
on the Regulations Listed | 2 | | 31 | . 93/29/79 | Hoore, J., JEPA | Teter, J., Landfill
Systems | Letter re: Receipt of the Powell Road
Sanitary Landfill Operations Report, with
Comments | 1 | | **
** | 75/14/79 | Pindeman. J
Montgomery County
Health Dist. | Hartbarger, K., SCA
Services | Letter re: A List of the Corrective Actions Agreed Upon | 4 | | . 3 | 96/13/79 | Bindeman. J
Hontgomery County
Hemith Dist. | Hartbarger, K., SCA
Services | Letter re: Routine Inspection of the Powell Road Landfill on o/6/79 | 1 | | 34 | }a 19/79 | Bindeman, J.,
Hontqueery County
Health Dist. | Hartbarger, K., SCA
Services | Letter re: Inspection on 6/18/79 | 2 | | 35 | 3 - 07/05/7 9 | Bindeman. J
Montgomery County
Health Dist. | Hartbarger, K., SCA
Services | Letter re: Inspection on 6/27/79 | 1 | | 3. | 5 - 07/24/79 | Bindeman, J.,
Hontgomery County
Health Dist. | Settlemire, R., SCA
Services | Letter re: Disposal of Hospital Wastes | 1 | | | :::1 | | 1074 08
555 5 | RECIPIENT | TOTUE DESCRIPTION | - 1965 | |---|-------------|-------------------|---|--|---|--------| | | | [8/16/7 ? | Bindeman. J
Montgomery County
Health Dist. | Settlemire, R., BCA
Services | Letter residue Partial Inspection of Powell
Poad Landfil, on 3 3/79 | : | | | 73 | 3 1 7 | Studer, E., SCA
Services & Landfill
E-stems, Inc. | Bindeman, I
Montocmery County
Health Dist. | Letter re: Response to the Report Written on
Brib 79 Detailing violations Being Corrected | i | | | ; 7 | 7/13/77 | Sindeman, J.,
Montocaery County
Health Dist. | Settlemire, R., SCA
Services | Letter re: Improvements Hade Since 5/8/79
Meeting, out Severe Health Problems Still
Exist | : | | | å ij | 19/15/79 | Sindeman, J.,
Montgomery County
Health Dist. | Settlemire, R., SCA
Services | Letter re: Violations Listed in 19/9/70
Inspection Report | į | | | 41 | 12 18/79 | Bindeman, J.,
Montgomery County
Health Dist. | Partbarger, K., BCA
Bervices | Letter re: Agreement That the 10/9/79 Order
Could Be Compiled Within the Stipulated 7
Days | : | | | 42 | 11/32/79 | Bindeman. I
Montgomery County
Realth Dist. | Hartbarger, K., SCA
Services | Letter re: Follow-up inspection to the 10/17-
-79 inspection | 2 | | | 47 | 11/15/79 | Bindesan, J.,
Montgomery County
Health Dist. | Hartbarger, K., SCA
Services | Letter re: Official Order to Make the Corrections Listed Within the Stipulated Time Limits | 2 | | | 44 | 11/19/79 | Sindeman. J
Montgomery County
Health Dist. | Hartbarger, K., SCA
Services | Letter re: Confirmation of the Reinspection of the Powell Road Landfill on 11/15/79, with Results Listed | 2 | | | 45 | 91/17/60 | Sindeman. J
Montgomery County
Health Dist. | Hartbarger, K., SCA
Services | Addition to the Inspection Report Dated 1/16/80 | .1 | | | 46 | 94/23/80 | Bindesan. J
Montgomery County
Health Dist. | Stuber. E Powell
Road Landfill | Letter re: Confirmation of Partial
Reinspection of Powell Road Landfill at 5:10
om on 4/16/80. With Violations Listed | 2 | | | 47 |)4/28/80 | Bindesan, J.,
Montgosery
County
Health Bist. | Stuber, E., Powell
Road Landfill | Letter re: Confirmation of Partial Inspection of Powell Poad Landfill on 4/23/80, with Results Listed | 1 | | · | 48 | 05/01/90 | Bindeman. J
Montgomery County
Health Dist. | Stuber, E., Poweil
Road Landfill | Letter re: Confirmation of the Partial
Inspection of Powell Road Landfill at 4:45 pm
on 4/29/80, with Results Listed | : | | | :::1 | :::: | -u[A[R | :::::::::::::::::::::::::::::::::::::: | 10112.0650918100N
*********************************** | 14001 | |---|------------|---------------------------|---|--|--|----------| | | 14 | ∵ar i 9/ 50 | Sindeman. J
Montgomery County
Health Dist. | Stuber. E., Power:
Road Landfill | Results of the bifiguinspection | : | | | : ? | ·*)(1, 3) | Bindeman. J., GEP4 | Landfill Systems.
Inc. | Boilo Maste Bisposal violation Motice | : | | | C 1 | 17 (7 8) | Eindeman, J., ISPA | Teters. J., Foweri
Road Landfill | Boild Waste Disposal Violation Notice | • | | | :: | :: 11 30 | Penning, J., DEPA | Stuber. E., Poweri
Road Landfill | Letter Forwarding Analysis Report for the dell Water Sample Collected on the Landfill Property on 8/13/80 | . | | | 53 |)4/03/81 | McCarty, C., GEPA | Moore, J., GEPA | Inter-Office Communication re: 3/18/80 Site - Investigation | : | | | 5.6 | 94,93,91 | McCarty, C., GEPA | Moore, J., GEFA | Memo re: Powell Road Landfill Monitoring (Includes Map) | : | | | 55 | 04/05/81 | wright. T OEPA | Landfill Systems.
Inc. | Solid Waste Disposal Violation Notice | 3 | | | 56 | 94/13/81 | Stuber. E SCA
Services of Ohio.
Inc. | Wright. T
Montgomery County
Health Dist. | Meso Responding to Violations Noted in the Inspection Dated 3/31/81 | 2 | | | 57 | 96+95/81 | Stuber, E., SCA
Services | Modre. J., OEPA | Letter re: New Topographic Map Showing the
Locations of the Monitoring Wells Being
Installed in June | 1 | | × | :8 | 06/07/91 | U.S. EPA | | Notification of Hazardous Waste Site | 4 | | | | 08/04/81 | Hooger, R
Sowser-Morner
Testing Laboratorie-
s, Inc. | Murray, J., SCA
Services of Ohio.
inc. | Report on Soil Borings and Piezometer
Installations at Powell Road Landfill | 21 | | • | 50 | 13/00/81 | Brown. D., Craig.
R., et al. U.S. EPA | · | Project Summary: Techniques for Handling
Landborne Spills of Volatile Hazardous
Substances | 4 | | | 61 | 03/00/82 | Saksman, J., H9NR | | Article Entitled. "Chemicals in Our Lives:
What is This Thing Called TCE?" (Includes
Attachments) | 9 | | | 52 | 03/23/82 | Moore, J., GEPA | Tate. B Solid
Waste Management | Letter re: 3/23/82 Telephone Conversation | 1 | | | | 06/01/82 | Wright, T., OEPA | Landfill Systems.
Inc. | Solid Waste Disposal Violation Notice | 1 | | :::# | :4°E | ad:HOR
seess | RECIPIENT | TITLE GESCRIPTION | | |----------------|------------------|---|--|--|----| | - 24 | 96794782 | Wright. T
Montgomery County
Hemith Dist. | Stuber, E., Candrill
Exstems | Letter Forwarding the Findings of Last
Wednesday & Inspection | : | | e: | 75 25/82 | Disney. R
Bowser-Morner
Testing Laboratories
s. Inc. | Murray, J 3CA
Services of Ohio,
Inc. | Report on installation of Groundwater
Monitoring Wells | 7 | | | 91/12.83 | Moore, J., GEPA | whiteore. L., GEPA | Memo re: Case No. 9986, Landfill Complaint.
Landfill Systems, Inc. | : | | a [†] |)2/22/93 | Maare, j., GEPA | Murray, J., SCA
Services | Letter re: the Meeting and Inspectional
Review of 2/10/83 and the Testing of Passive
Atmospheric Pipe Vents | 1 | | 58 | 94/19/83 | U.S. EPA | File | Site Inspection Report | 14 | | 37 |)4/25/97 | Disney, R.,
Bowser-dorner
Testing Laboratorie-
s. Inc. | SCA Services of
Ohio. Inc. | Report on Installation of Two Groundwater
Monitoring Wells | 5 | | 70 | (5/17/ 83 | Erune, P., Ecology & Environment | U.S. EPA | Preliminary Assessment | 5 | | -1 | 96/01/83 | Phodes. J., SCA
Services | Wright, T.,
Montgomery County
Health Dist. | Letter re: Plans for Upgrading the Gas
Control Facilities at Powell Road. With
Drawings and Ham Attached | 4 | | ,2 | 06/29/83 | Disney, R
Bowser-Morner
Testing Laboratorie—
s. Inc. | SCA Services of
Ohio, Inc. | Report on Soil Boring and Installation of
Triplet Gas Monitoring Wells at Powell Road
Landfill | 5 | | 73 | 07/0 5/93 | Murray. J SCA
Services | Moore, J., GEPA | Transmittal Meso for Engineering Report and
Map for Installation of the Multi
Layered Methane Monitoring Wells for Powell
Road Landfill | i | | 74 | 10/28/83 | Lanzela, D.,
Environmental
Research Group, Inc. | SCA Services | Results of the Monitor Well Tests Showing Benzene | 13 | | 75 | 02/08/84 | Grile. T. and Yoe.
D Huber Heights
Fire Dept. | Moore, J., DEPA | Chronology of Fire Calls at the Powell Road Landfill | 2 | | 76 | 04/00/84 | U.S. EPA | | Powell Road Landfill [NPL Site] Description and Background As of 9/83 and Status As of 4/84 | i | | | 1364 | 1415 | 4gTmûF
======= | PECIPIENT | TITUE DESCRIPTION | - 4663 | |---|----------------|-------------------|--|---|---|--------| | | • | ∳ a/út /84 | u.s. EPA | | MPL Site: Powerl Road Landfill (Conditions at Listing 9-83 and Status Ws of 9/84) | : | | | • | 7 In 54 | GEPA | File | Laboratory Analysis of Sunny Hores Hager
Supply | į | | | •: | 71754 | Management, Inc. | reilas. B Waste
Management. Inc. | Memo re: Gas Collection System | • | | | 3 % | 11/02/84 | Babcock, J., Dayton
Baily News | File | Newspaper Article. 'EPA Orders a Trailer Park
to Switch to City Water Line' | : | | | 31 | 11/95/84 | Daley. D., Journal
Heraid | File | Newspaper Article. "Talbot Instigates Probe of Water Contamination" | i | | _ | 32 | 11/18/94 | Amadon. N
Hontquamery County
Health Deot. | Bales. F. | Laboratory Analysis of Bales' Well Water | 2 | | | 93 | 11-28/84 | Amadon, N.,
Montgomery County
Health Dept. | Bledsoe. K. | Laboratory Analysis of Bledsoe's Well Water | : | | | 34 | 11/28/84 | Amadon, N
Montgomery County
Health Dept. | Huff. Ronald. Mr.
and Mrs. | Laboratory Analysis of Huff's Well Water | 2 | | | 85 | 11/28/84 | Amadon, N
Montgomery County
Health Dept. | Clark Gil Company | Laboratory Analysis of the Clark Station s
Well Water | : | | | 86 | 11/28/84 | Amadon, N.,
Montgomery County
Health Dist. | Area Residents of
Powell Road Landfill | Letters to Residents of Dayton, UH re: the
Results of the Laboratory Analysis on the Two
Water Samples Taken From Their Well on
11/5/84 and 11/13/84 | Ċ | | | 87 | 12/04/84 | | File. | List of Known Wells Not Aiready Sampled | 2 | | | 98 | 12/10/84 | Bergstrom. M., GEPA | Buckley, R., U.S.
EPA | Letter Forwarding Available Data on the VOC Contaminated Aquifer in Dayton. OH, with Maps Attached | 5 | | | a 9 | 01/1 4/85 | Powers, R., U.S. EPA | Lake, C., U.S. EPA | Request for Aerial Photo Survey | 1 | | | 40 | 01/25/85 | Powers. R U.S. EPA | Area Residents of Powell Road Landfill | Letter re: Sampling of Wells | 4 | | | 91 | 01/30/85 | Ballotti, D. and
Stimpson, K., Weston | Bawden, R., U.S. EPA | Ground Water Contamination Work Plan | 8 | | :::: |]^* [| 4)[40F
====== | AECIPIENT | 1:1LE GESCRIPTION | | |------------|------------------|---------------------------------------|---|---|---| | 13 | -2/96/85 | kozuh. W Waste
Management, inc. | Powers. R., U.S. EPA | Letter re: Waste Management Consultants and
Coring Areas | : | | ; ; | 1 07-85 | Powers, R., J.S. EPA | Mageau, F., J.S. EFA | Frome Record re: Dayton Adulter Comments | • | | :1 | -1 11 85 | rotuh. d Waste
Hanagement. Inc. | Powers. R., y.3. EPA | Letter re: 1/11/35 Meeting at Power: Poad
Langfill to Locate Proposed Sgrings | 4 | | 25 | 90/19/65 | Henry, M., City or
Dayton | Adamkus, V., U.S.
EPA | cetter re: cack of Remedial Action Funding for Two Ohio NPL Sites | 1 | | 36 | /2/19/35 | Powers, R., U.S. EFA | Kozum. W Waste
Management. Inc., et
al. | Phone and Conversation Records From various Dates re: work on Wells #1 and #2 | : | | 2- |)2/21/95 | Powers, R., U.S. EPA | Marcheski, Huber
Hts. Res. | Phone Record re: Resident of Powell Road
Requesting Well Data Immediately | 1 | | ÷ <u>ā</u> |)1 12/95 | Suchanan, S., Toxic
Action Project | Adamkus. V., J.S.
EPA | Letter Te: Lack of RI/FS Funding for Seven
Ghio NPL Sites | 2 | | 70 | 92/22/85 | Powers, R., J.S. EPA | Mang. G., U.S. EPA | Phone Record re: Response to Letter From the City of Dayton Commissioner Which Asked. "What Will EFA Do About Powell Road?" | 1 | | 100 | 92/22/85 | Powers. R., U.S. EPA | Gnat. R., Weston | Phone Record re: Sameling Temporarily
Suspended Due to Inaccessibility of Wells #1
and #2 | 1 | | 101 | 02/25/85 | S. EPA | Kazoo. B GEPA and
Kozuh. W Waste
Management. Inc. | Phone Record re: Drilling Ceased Until Flood Waters So Back Down | 1 | | 192 | 92/26/85 | Kozuh. W Waste
Management. Inc. | Barber, B.,
Waste
Management, Inc. | Meso re: Powell Road Landfill Superfund GWM
Project Delays | 1 | | 103 | 02/28/85 | Powers. R., U.S. EPA | Bergstram, H., DEPA | Phone Record re: Residential Well Data
Release | 1 | | 194 | 03/04/85 | Adaskus, V., U.S.
EPA | Henry. H., City of Dayton | Response to 2/13/85 Letter re: Funding for Two Ohio MPL Sites | 2 | | 105 | 03/ 05/85 | OEPA | Public | News Release: "Results of Water Sameles Show
That the Water Presents No Immediate Health
Hazard" | l | | 106 | 03/08/85 | Kulma. G., U.S. EPA | File | Telephone Conversation with Ross Powers re:
Emergency Actions | 1 | | 1004 | IATE
sees | THOR
 | FECIPIENT | 127LE DESCRIPTION | ::::: | |-------------|------------------|--|---------------------------------------|---|-------| | 107 |)Z/1 2.95 | Pamers. R., U.S. EPA | Management, inc.,
Snat. R., Weston | Phone Records re: Boring Well #2 | : | | | JT 15 35 | Doeil. D
Bowser-Morner
Tasting Laboratories
E. Inc. | kozuh. W Waste
Management. Inc. | Letter re: A List of Baedle/Code Designations
Currently Being Used | : | | <u>1</u> 09 | 97/18/85 | Fitimorris. S daste Management. Inc. | File | Meso re: Baring \$103 | 1 | | 119 | 93-25783 | Faker, K., ETC | tozuh, W Waste
Managesent. Inc. | Teleghone Meso re: Results of Two Samples.
With the Actual Report Being Forwarded | 1 | | 111 | 97/27/85 | Carsion. H., Waste
Management. Inc. | Moore, J., GEPA | Letter re: 1984 First and Second Semi
Annual Groundwater Monitoring Results | 1 | | 117 | 23/18/85 | Adamkus. V., U.S.
EPA | Buchanan, S., Toxic
Action Project | Letter Responding to Request for Information on Progress of Seven Ohio NPL Sites | 2 | | 113 | 94-08/95 | Kozuh. W., Waste
Management. Inc. | McIssac. P., ETC | Letter re: Confirmation Analysis of Sample
H1748 | 1 | | 114 | 04/08/85 | Kozun. W Waste
Managesent. Inc. | Keilas, R., Waste
Management, Inc. | Hemo re: Update Heeting, 4/5/85 with Herb
Eagon | 2 | | i15 | 94/12/35 | Yozum, W., Waste
Management, Inc. | Bergstrom, M., JEPA | Letter re: Request for Groundwater Monitoring
Data for the City of Dayton Welifields. Sunny
Acres Mobile Mome Court. and Other Data
Relevant to Powell Road Landfill | . 1 | | iis |)4/13/85 | fozun. W Waste
Management. Inc. | Bergstram, H., JEPA | Letter re: Analytical Results for a Regional Perspective | • : | | 117 | 05/02/85 | Berastro a, A., DEPA | Kozuh. W., Waste
Management. Inc. | Letter re: VOC Data from Local Wells | 2 | | 113 | 05/ 15/85 | Fitzmerris, S.,
Waste Management,
Inc. | Powers, R., U.S. EPA | Letter re: U.S. EPA Water Analysis Results | 1 | | 119 | 05/22/ 85 | Gnat. R., Weston | Bergstrom. H., GEPA | Letter Forwarding All the Amlytical Results
Received by the U.S. EPA from IT Corp., ERT
Labouratory | 1 | | 120 | 0e/11/95 | McGraw. J., U.S. EPA | Adamkus, V., U.S.
EPA | Memo Directing Investigation of Local
Concerns About Powell Road Landfill Funding
and Effects on Aquifer, With Attachments | 5 | | 1100 | :::3 | au ThùR
ccassa | PECIPIENT | TUTUE. DESCRIPTION | :35: | |-------|------------------|--|--|--|------| | :21 | 9a/12/ 95 | Bergstrom. M., CEPA | Buckley, R., e.S.
EPA | Monitoring Well Installation for Ground Water
Iontamination | .14 | | . • • | 35728735 | Pawers, R., C.S. EPA | Fitzmorris, 3 waste Management Inc. | Letter Requesting U.S. EPA Analysis of Groundwater | • | | | 37/01/85 | Constantelos. 9
U.S. EPA | McGraw. J., U.S. EPA | Memo Describing Steps Faxen to Respond to Local Concerns About Effects on Adulter | ï | | 124 | 07/09/85 | Eagon, H., H. B.
Eagon Jr. | Kozuh. W., Waste
Management Inc. | Letter Susmarizing the Hydrogeologic Data
Recently Obtained | 4 | | :25 | 07/24/35 | Waldvogel. K., U.S.
SPA | Powers, R., U.S. EPA | Letter re: U.S. EPA Awaiting the Remainder of the Laboratory Sample Analysis | : | | :26 | 98/12/85 | Nelson. M
Montgomery County
Hemith Dept. | Rowden. R., U.S. EPA | Report Entitled: "A Public Health Assessment of the City of Dayton's Underground Drinking Water Resources" | īá | | 127 | 98/19/85 | Buckley, R., U.S.
EPA | vanderlaan, 6., U.S.
EPA | Meso re: Referral for Resedual Action of the
Powell Road Landfill Groundwater | 1 | | 128 | 09/05/85 | Waldvogel, K., U.S.
EPA | Amidzich, 6.,
Congressman Tony
Hall's Office | Phone Record re: Conversation Updating
Congressedn Res. T. Hall on Powell Road
Landfill | 1 | | 129 | 09/09/85 | Amidzich. G.,
Congressman Tony
Hall's Office | Waldvogei, K., U.S.
EPA | Cover Letter w/Press Release | 3 | | 150 | 10/03/ 95 | Gedfield, M., U.S.
EPA | Waldvogel, K., U.S.
EPA and D. Staurer | Phone Record re: Discussion of City of Dayton's Drinking Water | 1 | | 131 | 10/09/85 | Kozuh. W Waste
Management. Inc. | Powers. R., U.S. EPA | Letter re: Superfund Emergency Study, With Final Report Attached | 5 | | 132 | 11/04/85 | Waldvogel, K., U.S.
EPA | Kozuh. W., Waste
Management, Inc. | Letter Forwarding Photographs Taken on the 10/22/85 Trip | i | | 133 | 11/22/85 | Porter, J., U.S. EPA | U.S. EPA, Region V | U.S. EPA Guidance on Endangerment Assessment | 17 | | 134 | 03/05/86 | Stame, C., U.S. EPA | Homey, J., Waste
Management Inc. | Letter re: PRP Heeting in Columbus Office | 1 | | 135 | 03/05/86 | Stone, C., U.S. EPA | Hommy, J., Waste
Management Inc. | Letter re: U.S. EPA. GEPA and PRP Meeting on the RI/FS | i | | 136 | 07/16/86 | Dufficy, J., U.S.
EPA | Bruce. D
Taliaferro. D., et
al. U.S. EPA | Meso re: Site Visit and the RI Work Plan | 2 | | :::: | :::: | વ્હ ેત 0#
=#### | RECIPIENT | TITLE DESCRIPTION | :####
:766? | |-------|------------------|---|---|---|----------------| | . • • | 10/31/86 | foshitani. J
Dingfelder. J et
ai. CDM | Y.S. EPA | Transmittal Letter, With the Community
Relations Plan | 13 | | .:3 | 11:54 do | Jufficy, J., U.E.
EPA | Forum. W Waste
Management of
America. Inc. | Latter re: Graft Work Plan for the RE/FS | i | | .;; | 11, 14/86 | Oufficy, J., U.S.
EFA | Deflare, J., Citizen | Phone Record re: Private Citizen Request to be kept Abreast of Happenings | 1 | | (4) | 01/05/87 | Truelove. R
Conoco. Inc. | Siebert. G., King
Dil Tools | Letter re: Testing of Compound 143 | 1 | | 141 | 93/17/87 | Dufficy, J., U.S.
EPA | File | Summary of Comments on Work Plan | 4 | | 142 |)5/07/87 | Dufficy, J., U.S.
EPA | Gemare. J Citizen | Letter Forwarding the List of Organic
Compounds and Metals Requested Showing
Exactly What Will Be Analyzed | İ | | 145 |)7/00/ 87 | U.S. EPA | Public | Superfund Program Fact Sheet: Powell Road
Landfill Site | 4 | | 144 | 97/9 9/87 | Rozelle. J., Miaei
Conservancy Dist. | Dufficy. J., U.S.
EPA | Letter Forwarding Property Maps in the Vicinity | 3 | | 145 | 07/27/87 | Hall. J., U.S. EPA | Farrest. J
O.P.I.C. | Letter re: Fact Sheet for the Powell Road
Landfill Superfund Site | 1 | | 146 | u9/00/ 87 | [C.C. Johnson & Assoc Inc.?] | U.S. EPA | Final Work Plan. Powell Road Landfill:
Technical Scope of Work | 121 | | 147 | 69/22/87 | kazuh. W SCA
Servic es | Oufficy. J., U.S.
EPA and Allen, H.,
DEPA | Letter re: RI/FS Analytical Data Reporting | 2 | | 148 | ÿ7/24/87 | Stegen. R., Waste
Management of Morth
America, Inc. | Dufficy. J., U.S. EPA | Letter re: RI/FS Work Plan, with Revisions | 2 | | 149 | 07/28/87 | Stegon, R., Waste
Management of North
America, Inc. | Dufficy, J., U.S.
EPA | Letter Forwarding Two Copies of the Final RI/FS Work Plan | 1 | | 150 | 10/13/87 | Dufficy, J., U.S.
EPA and Allen, M.,
OEPA | Fozuh. W., SCA and
St egen. R., Waste
Managesent | Letter re: Outstanding Issues Raised In
Regards to the Work Plan and Background
Issues and Project Data Acquisition | 2 | | ::: | 34°E
::::: | #6 -64 | | TOTUE DESCRIPTION | 11888 | |--------------|---------------------------|---|---|---|-------| | :51 | 11,93,87 | 2.2. FLU BIR SELU | Tindail. K U.S.
EPA | Administrative ûrder by Consent | • • | | .:. | 11 98/37 | j.S. EPA | Puelic | Mews Release: 0.3. EPA to Brief Residents | : | | .:: | | . 3.5. K | Sufficy. J., U.S. EPA | Letter re: New Contractor Project Coordinator and Alternate | i | | 154 | 12/99/ 8 7 | Anlicass. N Ponland. F et al. U.S. EPA | | Project Susmary: Simulation of Leachate
Semeration from Municipal Solid Waste | • | | 155 | 12, 21, 37 | Tills. # City of Jayron | Hall. J J.S. EPA | Letter re: RI/FS Work Plan. with Response to Comments from City of Dayton | 3 | | 156 | 12/24/97 | Sullivan, L Ohio
Suburban Water
Company | Hall. J., U.S. EPA | Letter re: RI/FS Work Plan. with Response to
Comments from Ohio Suburban Water Company
Attached | a | | 157 | 2070 0 7 88 | Bames & Moore | SCA Services of Ohio. Inc. | RI Report. Vol. 4: Appendix C. Analytical
Data | Jû7 | | 158 | 50700788 | Dames & Moore | SCA Services of Ohio. Inc. | RI R esort. Vol. 5: Aspendix C.
Analyticai
Data | 520 | | 159 | 00/00/98 | Dases & Moore | SCA Services of Ohio. Inc. | RE Report. Vol. o: Aspendix C. Analytical
Data | 517 | | 10') | 997 00783 | Dames & Moore | SCA Services of Ohio. Inc. | RI R esor t. Vol. 7: A psend ix C. Analytical
Data | 545 | | ioi | 02/90/88 | 9.S. EPA | Public | Fact Sheet: Powell Road Landfill Site | 5 | | 152 | 92/10/88 | James & Moore | U.S. EPA | Project Organization: Powell Road Landfill RI/FS | 34 | | 163 | 02/17/98 | Oufficy. J U.S. | Cozuh. W., SCA
Services of Ohio | Phone Record re: Additional Work on the
Installation of 2-3 Piezometer Clusters | 1 | | 164 | 02/22/88 | Rozelle. J., Miami
Conservancy District | Hall, J., U.S. EPA | Letter re: Request for a Copy of the Consent
Order for RI/FS Studies Between SCA Services.
U.S. EPA, and the DEPA | ì | | i 6 5 | 0 2/25/88 | James. C., OEPA | Kozuh. W., SCA and
St ege n, R., Waste
Manag ede nt | Letter re: RI/FS Designated Project
Coordinators | i | | lod | 03/0 2/88 | City of Dayton | Public | Press Release: "City of Dayton's Early
Warning Detection System Protects Drinking
Water Supply" | 3 | | | :::1 | 14°E | | :::::::::::::::::::::::::::::::::::::: | 1071E 0ESCRIPTON | :6: | |----------|------|--------------------|--|---|---|-----| | | la? |)]/03/ 98 | iozuh. H., SCA
Gervices | Oufficy, J., U.S.
SPA and Allen, M.,
CEPA | Transmittal Letter for RI/FS GAPP. SAP and Health & Safety Plan | : | | | Ēs. | 1 13 33 | lan es. C JEPA | Pozuh. W., ECA
Gervices | Letter re: Damaged Methane Gas vents | • | | | ::* | :: : 33 | Duffick, J., U.S.
EFA and Allen, M.,
CEFA | kozum. W., SCA and
Stegen. R., Waste
Management | Letter re: Project Schedule & Contractor
Approval | 1 | | | (*) | 11 17 98 | Adaes. J., Jr., J.S.
EFA | Niedergang, N., U.S.
EPA | Meso re: Review of GAPP | • | | <u> </u> | 171 | 947007 88 | | Ohio Suburoan Water
Commany | Groundwater Frotection Plan. Fhase 1: Weil
Field Evaluation Plan of Action | άŸ | | | 177 | 4/05/68 | Pazuh. W., SCA
Services | Jones, C., GEPA | Gas vent and flare Repair | i | | | 173 | 94/98/88 | James, C., GEPA | Trent. R., SCA
Services/Waste
Management | Phone Hemo re: Review of GAPP/SAP | i | | | 174 | - 04/11/8 8 | Hall, J., U.S. EPA | Dufficy. D U.S.
EPA | Meso re: Community Relations Activities | 1 | | | 175 | 94/14/88; | James, C., GEPA | Stegen. R., Waste
Management and
Kozuh. W., SCA
Services | Letter re: OEPA Participation in RI Sampling
Activities | i | |) | 176 | 04/19/86 | Kozum, W. and Tremt.
K., SCA Services of
Ohio. Inc. | Dufficy, J., U.S
EPA and Allen, H.,
GEPA | Letter re: RI/FS Change in Personnel | 1 | | | 177 | 04/26/88 | Oufficy, J., U.S.
EPA and Allen. M.,
JEPA | Kozuh, W., SCA and
Stegen, R., Waste
Management | Letter re: U.S. EPA and OEPA's Comments on
the GAPP/SAP, Hodifications Required Before
Approval | 5 | | | 178 | 05/ 05/88 | Dufficy, J., U.S.
EPA and Allen, H.,
DEPA | Kozuh. W. and Trent.
K., SCA Services of
Ohio. Inc. | Letter re: Necessary Hodifications to the GAPP/SAP Before Approval | 3 | | | 179 | 05/05/98 | OEPA, U.S. EPA,
Dames & Moore, Waste
Mgt. & SCA Services | U.S. EPA | Telephone Meso re: Clarification of Agency
Comments to the WAPP/SAP | 2 | | ٠ | 180 | 05/16/88 | Dufficy, J., U.S.
EPA | McCulloch, C., Games
& Moore | Cover Letter for QAPP Sections From Another Document Which Clarifies Some Questions | 1 | | :::0 |]**E | auTHGR
====== | SECIPIENT | TITLE: DESCRIPTION | ::::: | |------|-----------------------|--|---|--|-------| | :91 | :5/18/88 | GEPA. U.S. EPA
Dames & Moore. daste
Management. SCA
Serv. | | Telephone Head re: Continuation to Clarity
Revisions to be Made to GAPP/SAP | : | | 137 | 75 / 29 / 58 | Games & Moore | SCA Services | Addendum No. 1. Health & Safety Plan: Powell Road RI-FS | 1 | | 133 | 95/23/ 98 | Strent, R., SCA
Services of Shio.
Inc. | Dufficy, J., U.S.
EPA and Allen. M.,
UEPA | Letter re: RI/FS Addengue to mealth & Safety
Plan | i | | 184 | 95/27/38 | Trent. K SCA Services and Passeno. J Waste Management | Oufficy, J., U.S.
EFA and Alien, M.,
DEPA | Letter re: RI/FS Changes in Personnel | : | | 135 | 05/31/36 | Trent. k., 3CA
Services of Ohio.
Inc. | Jones, C., U.S. EPA | Letter Forwarding Maps and Aerial Photographs | i | | 136 | 06/01/88 | Allen. H., GEPA | Duffzcy. J., U.S.
EPA | Letter Forwarding a Copy of Ohio Suburban s
Weilfield Evaluation Plan | 1 | | 197 | 95/02/99 | Trent. K Waste
Hanagement of North
America. Inc. | Public | Press Release: Planned RI/FS to be Conducted
by SCA Services (Includes Distribution List) | 4 | | 188 | 06/06/99 | Trent. K SCA
Services of Ohio.
Inc. | Dufficy, J., U.S.
EPA and Allen, M.,
GEPA | Letter re: RI/FS Asendment No. 1 Perzometer Installation | . 2 | | 139 |)6/13/9 8 | Trent. K., SCA
Services of Ohio.
Inc. | Dufficy. J., U.S.
EPA and Allen. M
DEPA | Letter re: Private Well Survey Work Plan | | | 190 | 06/13/88 | Trent. K., SCA
Services of Ohio.
Inc. | Rozelle, J., Hiaes
Conservancy District | Letter re: Washmater Disposal
: | 2 | | 191 | 96/13/ 88 | Dames & Moore and
Eagen & Assoc. | SCA Services of Ohio. Inc. | GAPP RI - Private Well Survey Work Plan | 11 | | 192 | 06/15/86 | Adams, J., Jr., U.S
EPA | . Mi ede rgang. M., U.S
EPA | . Heme re: Review of the Phase I RI/FS GAPP | 2 | | 193 | 3 - 96/20/ 8 6 |] Jan es. C., QEPA | Trent. K SCA
Services of Ohio.
Inc. | Letter re: Piezometer Installation Proposal | 2 | | :::: | :=== | 2.140R
:::::: | PECIPIENT | 1;1LE:1E30R:P1;1N
::::::::::::::::::::::::::::::::::: | :::::: | |------|--------------------------|---|--|--|--------| | [24] | 95/21/68 | Frent. K., SCA
Services of Ohio.
Inc. | Cook. A City of
Fairoorn | .etter re: Washwater ülscosal | ; | | .:3 | 18 88 er | Sufficy. J., U.S.
EFA and Jones. C.,
JEPA | Trent. F., SIA
Services and
Passeno, J., 4aste
Management | Latter re: 9.3. EPH and GEPH's Review of the work Plan for the Piezometer Installation | : | | 195 |)7 12/ 98 | walburn. S
CompuChem Lao | Sieth. B., Computhem
Lab | Memo re: Guantitation of Senziolne | ì | | : 37 | 07 2 07 58 | Fotter, G., SCA
Services of Ohio.
Inc. | J.S. EFA | Access Agreement in Order to Study the Groundwater | i | | 138 | 07/25/98 | Frent. K SCA
Services of Ohio.
Lac. | U.S. EPA and GEPA | Letter re: RI/FS Benzidine Analysis | 1 | | 198 | 07/25/88 | Tindall, K., U.S.
EPA | Allen. H. and Jones.
C., GEPA | Memo re: Designation of Ken Tindall as the Remedial Project Manager | 1 | | 200 | 07/28/88 | Trent. K SCA
Services of Ohio.
Inc. | U.S. EPA and GEPA | Letter Forwarding a Report Frenared by Eagon & Assoc. Entitled, "Existing Hydrogeology and Water Quality" | 1 | | 201 | 08/04/88 | Janes. C., GEPA | SCA Services. Waste
Management of N.
America. U.S. EPA | Letter re: RI/FS Change DEPA Project
Personnel, Mark Allen Will Be Designated as
the Alternate Project Coordinator for DEPA | 1 | | 202 | 98/94/38 | Jan es. C., GEPA | Tindall, K., U.S.
EPA and Trent, K.,
SCA Services | Letter re: Residential Well Survey Letter of Introduction | 2 | | 203 | 98/05/88 | jan es. C., QEPA | Trent. K SCA
Services of Ohio.
Inc. | Letter re: Residential Well Survey Letter of Introduction | ì | | 204 | 08/22/ 88 | Trent. K., SCA
Services of Ohio,
Inc. | U.S. EPA and OEPA | Letter re: Kathy Trent, Project Coordinator
Should be Replaced With James Forney and
Kathy Trent Will Replace Jeff Passeno As
Alternate Project Coordinator | 1 | | 205 | 08/22/88 | Trent. K., SCA
Services of Ohio.
Inc. | Jones. C., DEPA and
Hannahs, R., U.S.
EPA | Letter re: RI/FS Washwater Plan Approval | ī | | 206 | 08/29/88 | Sadzewicz, J., OEPA | Downing. R. | Letter Forwarding the OEPA Pereit to Install | 2 | | :::: | 12°E | AUTHOR
comme | RECIPIENT | TITLE, DESCRIPTION | | |--|---------------------------|---|---|---|-----| | ************************************** | 19/00/88 | Games & Moore | SCA Services or Ohio. Inc. | Emergency Resource Plan. Including Mags and Tagles | ; | | | /3/11.38 | Dames & Moore, SCA
Services, Metcait &
Sidv. DEPA, U.S. EPA | | Telegnone Meso or Conference Call re: Final Joint Agency Comments to WAPP and SAP Documents | • | | 197 | 99-97-38 | Tindail, F., J.S. | File | Sice visit and the Furgose of the Meesing | : | | 11) | 977 08 7 38 | Jon es. C GEPA and
Tindail. R U.S.
EPA | Trent, K., SEA Services and Passeno, J., Waste Management | Letter re: UAPP and SAP Approval | : | | 211 | 5979 8789 | Jones. C GEPA and
Tindall. K U.S.
EPA | Trent. K., SCA Services and Passeno. J., Waste Management | U.S. EPA &
GEPA's Completed Review of the First Revision of the GAPP and SAP | 25 | | 212 | 9/12/88 | Jan es. C GEPA | Formey, J., Waste Management and Trent, K., SCA Services | Letter re: Residential Hell Survey Flan
Proposal (6/13/88 Submittal) | 3 | | 113 | 09/20/88 | Farney. J., SCA
Services of Ohio.
Inc. | U.S. EPA and GEPA | Letter Forwarding the Final Revisions of the GAPP, SAP, and HASP | 2 | | 214 | 09/22/68 | Dages & Moore | SCA Services of Ohio. Inc. | Health & Safety Plan | 196 | | 215 | 09/22/98 | Dames & Moore | SCA Services of Ohio. Inc. | BAPP RI. Vol. 1 of 3 | 100 | | 216 | 09/22/88 | Dames & Moore | SCA Services of Ohio. Inc. | GAPP RI. Vol. 2 of 3 (Appendices 8 & C) | 456 | | 217 | 09/26/88 | janes. C., GEPA | Forney, J. and
Trent. K SCA
Services | Letter re: U.S. EPA and OEPA's Comments on
the Existing Hydrogeology and Water Quality
Data | 2 | | 218 | 09/28/88 | Dages & Hoore | SCA Services of Ohio. Inc. | QAPP RI. Val. 3 of 3 (Appendices D - F) | 149 | | 219 | 10/07/88 | Sawyer, A., City of
Dayton | Zilli. W. | Agreement Between the City of Dayton and SCA
Services Relating to Ground Water Monitoring | 11 | | 220 | 10/17/88 | Sames & Moore | SCA Services of Ohio. Inc. | Technical Hemorandum, Tasks 20 and 21:
Surficial Soil and Subsurficial Soil Samoling
and Analysis | 19 | | :::4 | :::: | 40*40R
cases | RECIPIENT | TITLE/DESCRIPTION | ::::: | |------|------------------|---|--|---|-------| | ::: | 19/25/68 | Dames & Modre | SCA Services or Ohio, inc. | Technical Memorandum. Task 10: Ambient Air
Quality Investigation | ; | | | 11 15 29 | Findall, K., G.S.
EPA | Forney, J., waste Management, Inc. | Review Comments on Second Revision of GAPP | ţ | | ••• | :: :: :: | lames & Moore | SCA Services of
Ohio, Inc. | Technical Memorandum. Task 3: Cap Integrity
Study | ••• | | 224 | 11: 15: 38 | Formey, J., Waste
Management of North
America, Inc. | d.S. EPA and GEPA | Letter Forwarding the Residential Well Survey
Report That Has Been Prepared for SUA
Bervices of Ohio by Eagon Assoc. for Review | : | | | 11/29/88 | Tindall, K., U.S.
EPA and Jones. C.,
CEPA | Forney, J. and
Frent, K., Waste
Management of North
America | Letter re: Recurring Problem of Deviations from the PRL WAPP | 2 | | :::0 | 10,97788 | Formey, J., Waste
Management of North
America, Inc. | Tindall, K., d.S.
EPA | Letter re: Response to 11/15/86 Letter
Concerning Comments on the Second Revision of
the GAPP, with Comments | 13 | | 227 | 12/15/88 | Tindall. F., U.S.
EPA and Jones. C.,
GEPA | Former, J., Waste
Management of North
America, Inc. | Letter re: Residential Water Survey and Recommended Sampling Sites | ı | | 228 | 12/22/68 | Trent, K Waste
Management of North
America, Inc. | U.S. EPA and GEPA | Letter re: Notice of Address Change for
Kathryn Trent. Alternate Project Hanager for
the RI/FS | 1 | | 229 | 12/23/98 | Forney, J., Waste
Management of North
America. Inc. | Tindall, K., U.S.
EPA and Jones, C.,
DEPA | Cover Letter For Aerial Photos That SCA
Services Obtained From Collins
Saddler & Assoc. | • | | 220 | 0070 0/39 | Jones, C GEPA and
Findall, K., U.S.
EPA | Trent. K. and
Passenc. J Waste
Management of Morth
America | U.S. EPA and GEPA's Comments to Revision 1 of
the GAPP | 13 | | 231 | 01/23/ 89 | Allen, M., GEPA | Forney, J., Waste
Management of North
America, Inc. | Letter Forwarding the 3/2/72 Hiami
Conservancy District Correspondence | 1 | | 232 | 01/2 4/89 | Formey, J., SCA
Services of Ohio.
Inc. | U.S. EPA and GEPA | Letter re: the Second Round of Groundwater
Sampling and Change to the Overall RI/FS
Schedule | 4 | | 233 | 02/23/89 | Forney, J., Waste
Management of North
America, Inc. | U.S. EPA and GEPA | Letter re: the First Round Analytical Results | : | | :::4 | | | PECIPIENT | TOTLE GESCRIPTION | :::::: | |------|--------------------------|---|---|---|--------| | 274 | 0T-007 89 | Findall, K., J.S.
EPA and Bowker, B.,
JEPA | Formey. J., Waste
Management of North
America. Inc. | Letter re: u.S. EPA and GEPA's Review or the
Existing Monitor well Evaluation and
Residential well Investigation, with No
Comments Generated | • | | :** | 21 8 2 2 8 | Allen. M., GEPA | Tindail. F., G.S.
EFA | Letter Forwarding a Copy of Dayton's 'Phase i
Miami North Well Field Environmental Testing
and Development Program' Dates 1/88 | : | | I7a | 937,377,89 | Formey, J., Waste
Management of North
America, Inc. | Tindail. F U.S.
EFA | Cover Letter for the Samoie Data Fackages That SCA Services Receives From Communice Laboratories on the Residential Well Samoling Task | : | | | 93/13/89 | Findall, F., U.S. EPA | Forney, J., Waste
Management of North
America, Inc. | Letter re: Mooroval of GAPF for PRP Lead
Phase I RI/FS Activity | : | | 278 |)3/ 17/89 | Allen. M GEPA | Forney, J., SCA
Services and
Tindall, K., U.S.
EPA | Letter re: Bonnie Bowker as the New GEPA
Miternate Project Coordinator | i | | 239 | . 93/17/89 | Findall, K., U.S.
EFA and Allen, M.,
GEPA | Formey, J., Waste
Management of North
America, Inc. | Letter re: U.S. EPA and GEPA's Determinations on the Modifications to the Second Round Groundwater Sampling Plan Proposal | 3 | | 140 | 03/26/89 | | U.S. EPA | Cover Letter with 3/24/89 [ncident Report | 2 | | 241 | 93/30/89 | findali. K U.S.
SPA and Allen. M
JEPA | Forney, J., Waste
Management of Morth
America. Inc. | Letter re: froposed Trenching/Test rit
Activities | ; | | 242 | 04/05/89 | Tindall. K., U.S.
EPA | Forney, J., Waste
Management of North
America. Inc. | Letter Forwarding the U.S. EPA CRL Data
Review Comments for the Organic Portion of
the Raw Data Packages Submitted | i | | 243 | 94/07/89 | Forney, J., Waste
Management of Morth
America, Inc. | U.S. EPA and GEPA | Letter re: RI/FS Change in Personnel | 1 | | 244 | 04/20/99 | Tindell, K., U.S. EPA | Forney, J., Waste
Management of Morth
America, Inc. | Letter Forwarding the Remaining U.S. EPA CRL
Comments on the Data Packages Submitted | i | | 245 |)5/00/89 | Tindall. K U.S.
EPA and Bowker, S.,
OEPA | Forney, J., Waste
Hamagement of North
America, Inc. | Letter re: U.S. EPA and GEPA's Comments on
the Source Characterization TM | 4 | | | :::• | :=== | 4_THCP | PECIPIENT | TITLE-DESCRIPTION | ::::: | |----------|-------------|----------------------|--|---|---|-------| | | :4 5 | v5/08/ 39 | Former, J., Waste
Management of North
America, Inc. | u.S. EPA and UEPA | Letter Forwarding the Preliminary Source
Inaracterization Recort, Existing Monitor
meil Evaluation Technical Memorandum, and the
Residential Mater Investigation Technical
Memorandum | : | | | 24* | e 11 97 | Former, J., SCA
Services of Thio.
inc. | 2.3. EPA and SEPA | Dover Letter for the Cap Integrity Study.
Redigent à Surface Water. Radiological
Investigation. Sas Migration | i | | | 148 | 75-11-19 | Dames & Moore | SEA Services of
Ohio. Inc. | Technical Memorandum. Fask J: Radiological Investigation | ; | | - | [14 | 95/21/ 89 | Dames & Moore | SCA Services of Ohio. Inc. | Technical Hemorandum. Task 9: Sas Higration Study | 5 | | | 150 | 06/21/69 | Cases & Moore | SCA Services of
Ohio. Inc. | Technical Memorandum. Tasks 22 and 23:
Sediment and Surface water Sampling and
Analysis | 11 | | | 251 | 07/05/89 | Bowker. 9. and
Alien. M., JEPA | Forney, J., SCA Services and Tindall, K., U.S. EPA | Letter re: Change of GEPA Project
Coordinators | i | | | 152 | 07/14/89 | Tindall. K U.S.
EPA | Forney, J., Waste
Management of North
America, Inc. | Review of the Miasz North Well Field Puss
Tests | 4 | | - | 253 |)7/3 1/89 | Forney, J., Waste
Management of North
America, Inc. | U.S. EPA and GEPA | Letter Forwarding the Hydrogeologic
Investigation Technical Memorandum | 1 | | | 254 |)8/10/89 | Formey, J., Waste
Management of North
America, Inc. | U.S. EPA and GEPA | Letter Forwarding the Surficial and
Sub-Surficial Soil Sameling and Analysis Amb-
ient Air Quality Investigation Memoranda | i | | | 255 | 08/18/89 | Leininger. R Waste
Management of North
America, Inc. | Ashworth, J.,
Resource Applications | Letter re: Response to the Information
Request. Which was Sent to Waste Management
of North America. Inc.: SCA Services Agreed
to Conduct the RI/FS | i | | | 256 | 08/29/8 9 | Bouter, R., GEPA and
Tindall, K., U.S.
EPA | Formey, J., Waste
Hanagement of Morth
America, Inc. | Letter re: DEPA and U.S. EPA's Comments on
the Cam Integrity, Surface Water/Sediment.
Radiological, and Gas Higration Resorts | 2 | | | 257 | 08/31/89 | Tindall, K., U.S.
EPA and Bowker, B.,.
GEPA | Forney, J., Waste
Management of North
America, Inc. | Letter re: U.S. EPA and OEPA's Comments on
the Hydrogeologic Investigation Technical
Memorandum Received on 8/3/89 | 4 | | :::: | 147 5
2888 | ୟ ୬ [*]
ବହିନ
ଅଞ୍ ଞ୍ ଞ | PECIPIENT | TITLE DESCRIPTION | ===== | |-------|--------------------------------|---|---|--|----------------| | :43 . | (177 0 878 4 | Findall. K J.3.
EPA and Sowker. F
JEPA | Formey, j., waste
Management of worth
America, ioc. | Letter re: U.S. EPA and GEPA's Review of the Preliminary Source Characterization Report | 1 | | | <u>, 211.9</u> .92 | Sowker. B. and
Allen. M., GEPA | Huber Helahts
Citizens | Letters Forwarded to Area Citizens of Huder
Heights Regarding Analytical Results of Mater
Baspies Collected From Their Wells Guring the
Meek of 12/4/88, Part of the RI | - • | | láv | 09/11/89 | Tindall, K., U.S.
EPA and Bowker. B.,
GEPA | Forney, J., Waste
Management of North
America, Inc. | Letter re: U.S. EPA and DEPA's Review of the Existing Monitor Well Evaluation and Residential Water Investigation: No Comments Were Generated | 1 | | 161 | 99/12/89 | Forney, J., SCA
Services of Ohio.
inc. | Tindail. K., U.S.
EPA and Bowker, 3
GEPA | Letter re: RI/FS Extension of RI Schedule | 1 | | 151 | 01/29/90 | Tindall. K., U.S.
EPA and Bowker. B
DEPA | Forney, J., Waste
Management of North
America | u.S. EPA and GEPA's Comments on the Draft RI
Report | 28 | | 163 | 03/19/90 | Connair. D. and
Edwards. S., Dames &
Moore | SCA Services of
Ohio. Inc. | Letter re: Resolution of PRL Issues Discussed at the 3/12/90 Agency Heeting | 2 | | 254 | 03/30/90 | Forney, J., Waste
Management of North
America | Tindall, K., U.S.
EPA and Bowker, B. &
Davidson, K., DEPA | Cover Letter for RI Resort | 1 | | 265 | 96707/90 | Zilli. W., Daytom's
Dept. of Water | Winston. T., DEPA | Request for Copy of New Draft of the AI
Report | | | 256 | 06/07/90 | Bowker, B., GEPA | Zilli, W., Davton s
Dept. of Water | Response to 6/7/90 Letter | 1 | | 267 | 07/24/90 | Bowker, B., GEPA and
Tindall, K., U.S.
EPA | Formey, J., Waste
Management of North
America | U.S. EPA and GEPA's Comments on the Revised
RI Report | 12 | | 268 | 07/ 25/90 | Tindall, K., U.S.
EPA and Bowker. B.,
DEPA | Fisher, J., Miami
Valley Landfill
Committee | Letter re: the Coalition's Hydro-
log Suggestions for Additional Wells | 4 | | 269 | 08/28/90 | Formey, J., Waste
Management of North
America, Inc. | Tindall, K., U.S.
EPA and Gibbons. A.,
Davidson, K., GEPA | Letter re: Agencies Heeting re: the RI
Report | 2 | | :::4 | | 4_*40A
==#### | PECIPIENT | TITLE DESCRIPTION | ::::: | |------------|------------------|---|--|---|-------| | 279 | 98/29/90 | Forney, J., Waste
Management of North
America, Inc. | Tindall. K., J.S.
EFA and Sibbons. A.,
Gavidson. R., JEPA | Mork Plan Amendment for the Hydrodeological
Investigation | 4 | | :-: | 3 411 W | Formey, J., waste
Management of North
America, Inc. | Marshall, G., GEPA | Letter re: Site Maintenance | 1 | | | (°/16/74) | Gibbons. A., GEPA
and Tindall. K
d.S. EPA | Formey, J., Waste
Management of North
America. Inc. | U.S. EPA and GEPA's Comments on the mork Plan
Amendment | : | | 273 | 11,07/70 | jan es. V., U.3. EPA | | Approval and Copy of the First Pevision WAPP -for Oversight on the PRP's RI/FS Activities | := | | 274 | 11, 26/90 | Globons, A., GEPA | Forney, J., Waste
Management of North
America, Inc. | Letter re: Sampling Procedures | : | | eng
env | 12,07/90 | Forney, j., Waste
Management of Morth
America, Inc. | Sibbons, A., GEPA | Response to 11/26/90 Letter on the Sampling Procedures | 1 | | 276 | 91700/91 | Sies. J., Suflita.
J., Russeil. H.,
U.S. EPA | U.S. EPA | U.S. EPA Guidance. "Ground Water Issue:
Reductive Dehalogenation of Organic
Contaminants in Soils and Ground Water" | 12 | | 277 | 51/24/91 | Kern, T., Waste
Management of North
America, Inc. | Tindail. K., U.S.
EPA and Gibbons. A.,
Davidson. K., GEPA | Letter re: Resampling of Monitoring Wells and
Residential Wells | 3 | | 178 | 31/25/91 | Razee. A Eagon &
Associates. Inc. | Kern, T., Waste
Management of Morth
America, Inc. | Letter re: Well Development for Third Round .
Resembling | 2 | | 279 |)7/1 4/91 | Tindall, K., U.S.
EFA and Gibbons, A.,
GEPA | Kern, T., Waste
Management of North
America, Inc. | U.S. EPA and GEPA's Comments on the PRL
Alternatives Array | 4 | | 190 | 05/03/91 | Kern, T., Waste
Hamagement of North
America | Tindall, K., U.S.
EPA and Gibbons, A.
& Davidson, K., DEPA | Fechnical Memorandum: Hydrogeologic
Investigation | 124 | | 281 | 05/16/91 | Gibbons, A., OEPA | Kamins. S. | Cover Letter for Sample Results | 1 | | 282 | 06/00/91 | U.S. EPA | Public | Progress Report | 4 | | 293 | 05/17/91 | Gibbons, A., GEPA | Fisher, J., Miami-
Valley Landfill
Coalition | Cover Letter for Sampling Round 4 Results | i | | 1104 |]+*E | -0 (1:2)· | PECIPIENT | TITLE/DESCRIPTION | ::::: | |-------------|----------|---|---|---|------------| | :34 | 08/00/71 | 18mm aaara | SCA Services of Ohio. Inc. | RI Report. voi. 3: Appendix û. Analytical
Data | 157 | | 195 | 32/14/71 | | Tindail, k., d.3.
SPA and Siddons, A.,
Davidson, k., GEPA | Cover Letter for the Revised Al Report | : | | 130 | 19/22/91 | EFA | File | Meeting List for PRL Meeting in Chicago | • | | 197 | 11/96/71 | Sibbons. A., GEPA
and Tindall. K.,
U.S. EPA | Formey, j., Waste
Management of North
America | Comments on the August 1991 Revised AT Report | 57 | | 29 8 | 11/22/91 | Findall, K., U.S.
EPA and Gibbons, A.,
GEPA | Former, J., Waste
Management of North
America | Revisions to the Baseline Risk Assessment | 3 | | 137 | 12/27/91 | Forney, J., Waste
Management of Morth
America | Tindall, K., U.S.
EPA and Gibbons, A.,
Davidson, K., DEPA | Cover Letter for the Revised RI Report | 1 | | 290 | 02/00/92 | Dames & Moore | SCA Services of Ohio. Inc. | RI Report, Vol. 1: Report Text. Tables and
Figures | 359 | | 291 | 02/00/92 | Dames & Moore | SCA Services of Ohio. Inc. | RI Report. Vol. 2: Assendices | 316 | | 292 | ú2/10/92 | Tindall. K., U.S.
EPA and Sibbons. A.,
DEPA | Formey, J., Waste
Management of North
America | Revision and Comments on the 12/91 Revised RI
Resort | o | | 293 | 02/24/92 | Sibbons, A., GEPA
and Bartlett, J.,
U.S. EPA | Formey, J., Waste
Management of North
America, Inc. | U.S. EPA and GEPA's Request That Waste
Management Sample Residential Hells | 1 | | 294 | 02/27/92 | Formey, J., Waste
Management of Morth
America | Tindail. K., U.S.
EPA and Gibbons. A.,
DEPA | Cover Letter for the Revised RI Report | 1 | | 295 | 03/11/92 | Tindell, K., U.S.
EPA and Sibbons. A.,
GEPA | Formey, J., Waste
Management of North
America | Letter Indicating That the RI Report Has Been
Decod Final | 1 | | 296 | 03/31/92 | Tindall, K., U.S.
EPA | Forney, J., Waste
Mgt. and Gibbons.
A., GEPA | Letter re: Change of Remedial Project Manager | 1 | | 297 | 04/17/92 | Bartlett, J., U.S.
EPA and Gibbons, A.,
GEPA | Formey, J., Waste
Management of Morth
America | Request for Addendum to the Initial Screening
Memorandum | į | | :::1 | 3741 | 2uTHOR
====== | RECIPIENT | TITLE DESCRIPTION | :1883 | |------------|---------------|---|---|---|-------| | 175 | 15/13/92 | MVLC | Public | Agenda for MVLS Ruplic Meeting Held 3/13/92 | : | | [34 | Nov26/92 | Bartlett. J., u.S.
EPA and Gibbons. A.,
JEPA | Formey, J., Waste
Manadement of North
America | Peview of the initial Ecreening Memorandum | 14 | | 739 | 797 72 | Partiett, J., J.S.
EPA and Bibcons, A.,
DEPA | Forney, J., Waste
Management of North
America | Additional Comments on the Initial Screening
Memorandum | • | | M 1 | 08/21/92 | Forney, J., Waste
Management of Worth
America | Partlett, J., U.S.
EPA and Gibbons, A.,
GEPA | Response to Comments on the Draft F3 | īò. | | 792 | 98/18/92 | Shelley, T., Ohio
Dest. of Health | Bartlett. j., U.S. EPA | Letter re: Availability of the Public Health Assessment | i | | 793 | 19/90/92 | Ohio Dept. of Health | Public | Health Assessment Review | 4 | | 504 | 11/02/92 | Globons. A DEPA
and Bartlett. J
U.S. EPA | Formey, J., Waste
Management of North
America | Joint Agency Comments on the Draft FS | 60 | | 705 | -11/18/92 | Gibbons, A., DEPA | Shelley. T., Ohio
Dest. of Health | Review of the Health Assessment | 4 | | 306 | 11/19/92 | Trivedi. G Dames &
Moore | Bartlett. J., U.S.
EPA | Response to Comments on the Draft FS | 5 | | 307 | 11/24/92 | U.S. EPA | File | Heeting List | 1 | | 208 | 12/00/92 | Dames & Moore | SCA Services of Ohio. Inc. | Feasibility Report | 304 | | 109 | 12/07/92 | Forney, J., Waste
Management of North
America | Bartlett. J., U.S.
EPA and Sibbons. A.,
GEPA | Modifications to the Alternatives List | 7 | | 310 | 12/31/92 | Formey, J., Waste
Management of Morth
America | Bartlett, J., U.S.
EPA and Gibbons, A.,
GEPA | Response to
General Comments on the Draft FS | 25 | | 711 | 03/02/93 | Gibbons, G., GEPA
and Bartlett. J.,
U.S. EPA | Formey, J., Waste
Management of North
America | GEPA and U.S. EPA's Comments on the PRL
Revised FS Report | 7 | | 312 | 03/03/93 | Forney, J., Waste
Management of Morth
America. Inc. | Bartlett, J., U.S.
EPA and Gibbons, A.,
DEPA | Letter re: SCA's Agreement to Sample Six
Residential Wells | 4 | | :::: |]#7Ē | 11)THOR
=== == | RESIPIENT | 117LE - DEBORIF 710N | ::::: | |------|----------|---------------------------|--|-------------------------|-------| | 713 | /1/12/93 | Bartlett. J., U.S.
EPA | Brown. v Siami
Vailey Landfili
Comittion | laver Letter for the FS | • | # U.S. EPA ADMINISTRATIVE RECORD POWELL ROAD LANDFILL SITE MONTGOMERY COUNTY, OHIO UPDATE #1 09/17/93 | BOC# | DATE | AUTHOR | RECIPIENT | TITLE/DESCRIPTION | PAGES | |------|------------------|---|---|--|-------| | i | 04/13/93 | Forney, J., Waste
Management of North
America, Inc. | Bartlett, J., U.S.
EPA and Gibbons, A.,
OhioEPA | Groundwater Analytical Results | 7 | | 2 | 04/22/93 | Ohio Separtment of
Health and ATSDR | U.S. EPA | Public Health Assessment | 88 | | 3 | 04/22/93 | Gibbons, A., OhioEPA | Residents | Residential Well Sampling Results | 15 | | 4 | 05/00/93 | U.S. EPA | Public | Fact Sheet: "U.S. EPA Recommends Cleanup
Plan" | 10 | | 5 | 05/04/93 | Gibbons, A., OhioEPA | Formey, J., Waste
Management of Morth
America, Inc. | Sampling Results of Residential Wells Sampled on March 16, 1993 and April 14, 1993 | 12 | | 6 | 06/02/93 | Miami Valley
Landfill Coalition | U.S. EPA | Misei Valley Landfill Coalition's Comments re: the Proposed Plan | 1 | | 7 | 06/02/93 | Schutte, C. | U.S. EPA | Transcript of the June 2, 1993 Public Meeting for the Proposed Plan | 93 | | 8 | 06/03/93 | Hontgomery, 6. | U.S. EPA | Citizen's Comments on the Proposed Plan | i | | 9 | 06/03/93 | Brinckean, J.,
Bayton Daily News | Public | Newspaper Article: "Group: Landfill Cleanup
Plan Hay Not Protect Mater Wells" | 1 | | 10 | 06/04/93 | Cahill, J. | U.S. EPA | Citizen's Comments on the Proposed Plan | i | | 11 | 06/ 08/93 | Brinckman, J.,
Dayton Baily News | Public | Newspaper Article: "EPA Targets Powell Road
Landfill Users" | 1 | | 12 | 06/14/93 | Harrison, J., Ohio
Suburban Water
Company | Kiebrough, D., U.S.
EPA | Ohio Suburban Water Company's Comments on the
Proposed Plan | 2 | | 13 | 06/17/93 | Haynam, B., Fuller &
Henry | Kimbrough, D., U.S.
EPA | General Motors Corporation's Request for an
Extension of the Comment Period on the
Proposed Plan Through July 19, 1993 | 3 | | 14 | 06/17/93 | Barriball, T. and
Green, R.,
Fugro-McClelland | Kishrough, D., U.S.
EPA | Miami Valley Landfill Coalition's Comments on the Proposed Plan | 3 | | 15 | 06/21/93 | Garypie, C., U.S.
EPA | Haynam, D., Fuller &
Hemry | Letter re: U.S. EPA's Extension of the Public
Comment Period for the Proposed Plan Through
July 9, 1993 | 1 | | 3GC 8 | DATE | AUTH OR | RECIPIENT | TITLE/DESCRIPTION | PAGES | | |-------|----------|--|---|---|-------|---| | 16. | 96/22/93 | Townsend. P.,
Hydro-Log | Miama Valley
Landfill Coalition | Hydrogeologic Comments on the RI and FS | 20 | | | 17 | 06/23/93 | U.S. EPA | Public | News Release: "EPA Announces Extension of
Powell Road Public Comment Period" | 2 | | | 18 | 06/30/93 | Forney, J. and
Leininger, R., Waste
Mgt. of Morth
America | Kiebrough, D., U.S.
EPA | SCA Services of Ohio's Comments on the Proposed Plan, with Attachments | 60 | | | 19 | 07/09/93 | Hayman, D., Fuller &
Henry | Kimbrough, B., U.S.
EPA | General Motors Corporation's Comments on the
Proposed Plan | 4 | | | 20 | 07/09/93 | Bartlett. J., U.S.
EPA | Formey, J., Waste
Management of
America, Inc. | Letter re: Comments on the Proposed Plan | ī |) | | 21 | 18/23/93 | Bartlett, J., U.S.
EPA and Gibbons, A.,
ChioEPA | Residents | Letter to Residents re: Quality of Water in
Private Wells | 2 | | • **15** # U.S. EPA ADMINISTRATIVE RECORD POWELL ROAD LANDFILL SITE MONTGOMERY COUNTY. OHIO UPDATE #2 09/29/93 1.7 | 1100 | CHTE | AUTHGR
====== | RECIPIENT | TITLE/DESCRIPTION | PAGES | |----------|----------|---|--|---|-------| | : | 36/29/90 | Arnett. R. and
Shumo. R., CH2M Hill | Alvey. M Ohio
Suourdan Water
Company | Draft Technical Memorandum re: Travel Time
Analysis | is | | : | 37/24/92 | City of Dayton | OhioEPA . | General Plan for the Phased Development of the City of Dayton Rip Rap Road Well Field | 30 | | • | 31/06/93 | Severyn, S., OhioEPA | OhioEPA | Report on the General Plan for the Phased
Development of the City of Dayton Rip Rap
Road Well Field | 19 | | . | 96724793 | Schr egardus. S
Dhi oEFA | City Manager, City of Dayton | Letter re: the City of Dayton's General Flans of Phased Development of the Rip Rap Road Well Field | : | | : | 98/11/93 | Barlett, J., U.S.
EPA | Dumouchelle, D.,
U.S. EPA | Letter re: Ground Water Issues | 3 | | 6 | 08/30/93 | Bartlett, J., U.S.
EPA | File | Memorandum re: PRL Ground Water Issues | 3 | | 7 | 09/22/93 | Allem, H. and
Gibbons, A., OhioEPA | Barlett, J., U.S.
EPA | Facsimile of OhioEPA's Inter
Office Communication re: SCA Services
Comments on the Proposed Plan | 8 | | 3 | 09/22/93 | Bartiett. J., U.S.
EPA | File | Memorandum re: the August 26 and 27. 1993
Memeting with OhioEPA | 2 | | 7 | 07/28/93 | Sindall, Steven.
U.S. DOI | Barlett, J., U.S.
EPA | Letter re: the U.S. Geological Survey's
Technical Assistance on Hydrogeological
Issues | 5 | # ChigEPA State of Ohio Environmental Protection Agency P.O. Nox 1049, 1800 WeterMark Dr. Columbus, Ohio 43268-0149 (614) 644-2020 FAX (614) 644-2329 | Jan Bartlett | C.Stroup | |----------------|----------------| | " U.S.EPA | " OFPA | | Dept. | (614) 644-3037 | | (312) 353-5541 | Pul | z V. Yuinuvich Governer . Schregardus Director September 30, 1993 RE: POWELL ROAD LANDFILL MONTGOMERY COUNTY, OHIO RECORD OF DECISION Mr. Valdum V. Adeministrator Regional Administrator U.S. EPA, Region V 77 West Jackson Boulevard Chicago, Illinois 60604 Deur Mr. Adamkus: The Ohio EFA has received and reviewed the Record of Decision (ROD) for the Powell Road Landfill (PRL) Superfund Site in Montgomery County, Ohio. Ohio EFA concurs with the selection of Alternative 4 for remedial action at this site. The selected remedial action presented in the ROD differs from the preferred remedial alternative outlined in the proposed plan. The selected remedial action, Alternative 4, includes the following components: - institutional controls; - improved landfill cap with liner; - excavation of contaminated soils; - consolidation of excavated soils under landfill cap; - ground water monitoring; - flood protection; storm water controls; - active landfill gas collection with flare; - leachate extraction; - on-site leachate treatment; - extraction of ground water from the shallow aquifer adjacent to the landfill; - on-site ground water treatment; - discharge of treated ground water and leachate to the river. Estimated present worth cost of this remedial action is \$20.51 million. Estimated cost of operation and maintenance for this remedial action is \$44,000 per year. Specifics of the remedial action such as the exact number and location of ground water extraction and monitoring wells, leachate extraction wells, and gas extraction wells, as well as the amounts of media to be extracted and treated will be determined in the remedial design. The leachate extraction system will be designed to create a slight influx of ground water into the landfill. Mr. Valdus V. Adamkus Page 2 Language in the ROD also indicates that, should a connection ever be found between PRL and the area of contamination known as the Needmore Road plume, either a ROD amendment or an Explanation of Significant Differences will be prepared as appropriate. Ohio EPA believes that the selected remedial action for Powell Road Landfill provides the best balance among the alternatives when evaluated against the nine criteria set forth in the National Contingency Plan, 40 CFR, Part 300.430. Sincerely ULL 00 33 Int 15.41 Disector APĞ Distribution: Jan Carlson, Acting Chief, DERR Jenifer Kwasniewski, Section Manger, TEPSS, DERR 844 CPP0P1C P.S. 1875 Catherine Stroup, Legal, Ohio EPA Amy Gibbons, SWDO, DERR Jeff Hines, SWDO, DERR Jan Bartlett, RPM, U.S. EPA Joe Dufficy, OH/MM Branch, U.S. BPA